DTIC® has determined on _04 _/ 08 _/ _2016 that this Technical Document has the Distribution Statement checked below. The current distribution for this document can be found in the DTIC® Technical Report Database. | ✔ DISTRIBUTION STATEMENT A. Approved for public release; distribution is unlimit | ted. | |---|------| | © COPYRIGHTED. U.S. Government or Federal Rights License. All other rights at uses except those permitted by copyright law are reserved by the copyright owner. | nd | | DISTRIBUTION STATEMENT B. Distribution authorized to U.S. Government agent only (fill in reason) (date of determination). Other requests for this document shall be referred to (insert controlling DoD office). | cies | | DISTRIBUTION STATEMENT C. Distribution authorized to U.S. Government Ager and their contractors (fill in reason) (date determination). Other requests for this document shall be referred to (insert controlling DoD office). | | | DISTRIBUTION STATEMENT D. Distribution authorized to the Department of Defeand U.S. DoD contractors only (fill in reason) (date of determination). Other requests sible referred to (insert controlling DoD office). | | | DISTRIBUTION STATEMENT E. Distribution authorized to DoD Components only in reason) (date of determination). Other requests shall be referred to (insert controlling DoD office). | | | DISTRIBUTION STATEMENT F. Further dissemination only as directed by (insert controlling DoD office) (date of determination) or higher DoD authority. | | | Distribution Statement F is also used when a document does not contain a distribution statement and no distribution statement can be determined. | | | DISTRIBUTION STATEMENT X. Distribution authorized to U.S. Government Agen and private individuals or enterprises eligible to obtain export-controlled technical data i accordance with DoDD 5230.25; (date of determination). DoD Controlling Office is (inscontrolling DoD office). | n | December 22, 2015 Defense Technical Information Center 8725 John J Kingman Rd., Ste 0944 Fort Belvoir, VA 22060-6218 As required, enclosed is the final technical report for Award N00014-13-1-0569, "Cell source and mechanism of hair cell regeneration in the neonatal mouse cochlea", PI, Cox. As required, this report has also been sent to the technical representative and the Chicago administrative office. If you have any questions concerning the report, please contact me. Sincerely. Pamela Burk Grants and Contracts Administrator 217-545-8174 pburk@siumed.edu #### I. Heading: Final Report Period April 1, 2013 - September 30, 2015 - A. PI: Brandon C. Cox bcox@siumed.edu - B. Southern Illinois University, School of Medicine, Springfield IL 62702 - C. Award# N00014-13-1-0569 - D. Cell source and mechanism of hair cell regeneration in the neonatal mouse cochlea #### II. Scientific and Technical Objectives #### Specific Aims: Aim 1: To determine the cell source of regenerated hair cells in the neonatal mouse cochlea. Aim 2: To determine the mechanism of hair cell regeneration in the neonatal mouse cochlea. Non-mammalian vertebrates such as birds, fish, and amphibians can regenerate hair cells (HCs) after damage. This occurs when neighboring supporting cells (SCs) produce new HCs by either a change in cell fate (termed direct transdifferentiation) or by cell division (termed mitotic regeneration). In contrast, damage to auditory HCs, caused by noise exposure or other factors, is permanent in humans and other mature mammals. However, we have recently developed a novel method to damage HCs in the neonatal mouse cochlea in vivo and observed spontaneous HC regeneration. Regenerated HCs are similar to endogenous HCs expressing espin+ stereocilia and several HC markers, including prestin, a protein specific to outer HCs that is necessary for the amplification of sound. Our findings demonstrate that, in contrast to common belief, the neonatal mouse cochlea does have the capacity to regenerate HCs after damage and is one step closer to regenerating HCs in humans. This award was focused on further investigation of the cell source, mechanism, and genes involved in the HC regeneration process that occurs in the neonatal mouse cochlea. During the funding period, we completed the original Aim 1 using fatemapping to demonstrate that SCs act as the cell source of regenerated HCs in the neonatal mouse cochlea. However there are seven SC subtypes in the cochlea and little is known about the capacity of individual subtypes to convert into HCs. We thus expanded Aim 1 to investigate which SC subtypes have the ability to act the cell source of regenerated HCs. Aim 2's focus has not changed from the original proposal and is focused on the molecular mechanism which underlies the HC regeneration process in the neonatal mouse cochlea. #### III. Approach The proposed approach for Aim 1 used mouse genetics to fate-map SCs during the HC regeneration process. We have continued to use mouse genetics for this approach but the specific genetic strategy was changed from the original design. To fate-map SCs as a group we used Hes5-nlsLacZ knock-in mice (Imayoshi et al., 2010) since LacZ is strongly expressed in the majority of SCs within the cochlea. The Hes5-nlsLacZ mouse was bred with Atoh1-CreER::Rosa26-loxP-stop-loxP-DTA mice to trace LacZ+ SCs after HCs were killed by expression of the toxin, DTA. We also collaborated with Dr. Alan Cheng at Stanford University to perform similar fate-mapping experiments in his model of neonatal HC damage (see section V). As mentioned in section II we expanded Aim 1 to fate-map individual SC subtypes. To achieve this we created an Atoh1-rtTA mouse line so that the tetracycline inducible system could be used to kill HCs (by combining Atoh1-rtTA with TetO-DTA mice which will express DTA in HCs and cause cell death). This allows the use of the Cre/loxP system to fate-map individual SC subtypes. Unfortunately this strategy was problematic (explained in section V) and we changed our strategy to use the recently developed Pou4f3^{DTR} mouse line to kill HCs. Pou4f3^{DTR} mice express the human diphtheria toxin receptor (DTR) in HCs. Selective HC death is induced by injection of diphtheria toxin. We combined Pou4f3DTR mice with three different CreER mouse lines to target different SC subtypes for fate-mapping during the HC regeneration process. The proposed approach for Aim 2 did not changed. We used gene expression arrays during the HC regeneration process and validated these changes using immunostaining and qPCR. 2015/229002 #### IV. Concise Accomplishments Mr. The study demonstrating that the neonatal mouse cochlea can spontaneously regenerate HCs after damage and that SCs are the cell source of regenerated HCs based on fate-mapping studies was published (Cox et al., 2014 Development). This publication was the first to demonstrate that HC regeneration can occur in mammals. To expand the fate-mapping studies in Aim 1 to individual SCs subtypes, we generated the needed tetracycline inducible mouse model (Atoh1-rtTA). Characterization of Atoh1-rtTA mice showed it to be HC-specific using two different TetO-reporter lines (published in Cox et al., 2014 Sci Reports). The Atoh1-rtTA mouse line is the first to specifically target HCs using the tetracycline inducible system and provides a powerful tool for the field. We then bred Atoh1-rtTA mice with TetO-DTA mice and gave doxycycline to induce expression of DTA and to cause HC death. Unfortunately, no HC death was observed in Atoh1-rtTA::TetO-DTA mice. We therefore imported the Pou4f3^{DTR} mouse line from the University of Washington to induce HC death by injection of diphtheria toxin. To determine which CreER lines would be the most useful to fate-map SCs subtypes, we modified the reporter line and tamoxifen induction paradigm for four CreER lines (Plp-CreER, Prox1-CreER, FGFR3-iCreER, and Sox2-CreER). Publication of this work is planned for submission to the Journal of the Association for Research in Otolaryngology before the end of 2015. Two of these lines (PIp-CreER and Prox1-CreER) have proven to be useful in targeting two sets of SC subtypes and a new Cre line (GLAST-CreER) was recently demonstrated to target a third subset of SC subtypes (Mellado Lagarde et al., 2014). The actual fate-mapping of SC subtypes using Pou4f3^{DTR} mice (to kill HCs) bred with these Cre/loxP mouse lines (to fate-map three different SC subtypes during the HC regeneration process) are still in progress. For Aim 2, analysis of the gene expression arrays suggested that the Notch pathway is involved. We validated these results using real-time qPCR and immunostaining. Specifically we observed decreased expression of the Notch ligands Delta1, Jagged1 and Jagged2, as well as the Notch target genes, Hey1, HeyL, and Hes5. This data was used to apply for, and successfully obtain, a 3 year grant from the Department of Defense's Congressionally Directed Medical Research Program (CDMRP) under the Neurosensory and Rehabilitation Research Award (award #W81XWH-15-1-0475). #### V. Expanded Accomplishments: Figure 1. Fate mapping of SCs in the Atoh1DTA model. (A,B) X-Gal staining (blue) in Hes5-nlsLacZ cochlea at P1. Cochlear turns are labeled as apical (A), middle (M) and basal (B). (C-H) Confocal images of the apical turn of Hes5-nlsLacZ mice at P1. LacZ expression is detected with anti-β-gal antibody (green) and is specific to SCs. HCs are labeled by parvalbumin (PVALB; magenta). Deiter's cells (DC), outer pillar cells (OPC) and inner pillar cells (IPC) are labeled by Prox1 (blue). (I-K) Confocal images of LacZ+ (green) HCs (Myo7a, magenta) in the apical turn of Atoh1DTA::Hes5-nlsLacZ+/- mice at
P2. (L) Cross-section focused on the LacZ+ HC labeled by the arrow in I-K. (M) Cross-section of a littermate control at P2, in which all LacZ+ cells are in the SC nuclear layer. Scale bars: 200 μm in A,B; 10 μm in C-M. Aim 1: To kill HCs in the neonatal mouse cochlea *in vivo*, we used a HC-specific inducible Cre line, Atoh1-CreER, to drive expression of diphtheria toxin fragment A (DTA). When tamoxifen was administrated at postnatal day (P) 0 and P1, CreER was activated in ~80-90% of HCs (Chow et al., 2006; Weber et al., 2008). Beginning 2 days after tamoxifen administration, Atoh1-CreER::ROSA26-loxP-stop-loxP-DTA (Atoh1DTA) mice show rapid and reproducible loss of both inner and outer HCs. We then performed fate-mapping studies of SCs in the Atoh1DTA model. Although fate-mapping is primarily performed using the Cre/loxP system, we were already using this system to kill HCs and thus needed another mouse genetic tool to trace SCs. Since Hes5 is known to be expressed in SCs of the postnatal cochlea (Hartman et al., 2009; Lanford et al., 2000; Li et al., 2008; Zine et al., 2001), we characterized a recently generated Hes5-nlsLacZ knock-in allele (Imayoshi et al., 2010). LacZ was strongly expressed throughout the P1 cochlea (Figure 1A-B) and labeled many SC subtypes including the majority of Deiter's cells and outer pillar cells, with mosaic labeling of inner phalangeal cells (Figure 1C-H). LacZ expression was not detected in inner pillar cells or HCs. For fate-mapping, we generated Atoh1DTA::Hes5-nlsLacZ+/- mice. After tamoxifen injection at PO/P1, we first observed LacZ+ HCs at P2 (Figure 1I-L), whereas no LacZ+ HCs were found in control samples that were lacking either the Cre or DTA allele (Figure 1M) or at P1 in experimental or control cochleae (n=3). This finding indicates that after HC damage, SCs have changed cell fate and differentiated into HCs *in vivo* and are thus the cell source of regenerated HCs. To confirm these findings we collaborated with Dr. Alan Cheng at Stanford University to perform similar fate-mapping experiments in his model of neonatal HC damage. Dr. Cheng's model is a knock-in mouse in which expression of the human diphtheria toxin receptor (DTR) is driven by the Pou4f3 promoter (Pou4f3^{DTR/+}) (Golub et al., 2012; Mahrt et al., 2013) and selective HC death is induced by injection of diphtheria toxin (DT), because Pou4f3 is exclusively expressed by HCs in the inner ear (Erkman et al., 1996; Xiang et al., 1998). Fate-mapping of SCs with the Pou4f3^{DTR/+} model was performed using the Lgr5-EGFP-IRES-CreER allele (Lgr5-CreER) (Barker et al., 2007) bred with the ROSA26^{CAG-tdTomato} reporter line (Madisen et al., 2010). In Pou4f3^{DTR/+}::Lgr5-CreER^{+/-}::ROSA26^{CAG-tdTomato/+} mice, tamoxifen was given at P1 to label Lgr5+ SCs with tdTomato and DT was injected ~8 hours later to kill HCs. Similar to the fate-mapping in the Atoh1DTA model, a large number of tdTomato+ HCs were detected after HC damage which confirms that SCs are the cell source of regenerated HCs (for more details see Cox et al., 2014 *Development*). Both methods of fate-mapping targeted broad populations of SCs, but different SC subtypes may vary in their capacity to serve as the source of regenerated HCs. Therefore we expanded the fate-mapping studies in Aim 1 to individual SC subtypes. To perform these experiments, we need to use the Cre/loxP system to fate-map SC subtypes and thus generated a new mouse line that uses the tetracycline inducible system to kill HCs. The tetracycline inducible system uses the rtTA protein that binds to the promoter and activates transcription of a second transgene which contains a tetracycline operator (TetO). The rtTA protein can only bind to TetO and activate transcription in the presence of doxycycline (a more potent analogue of tetracycline) (Gossen et al., 1995). We generated Atoh1-rtTA mice using the well characterized Atoh1 enhancer to drive expression of the reverse tetracycline transactivator (rtTA) protein in HCs. (Atoh1-rtTA was later combined with the commercially available TetO-DTA mouse line to kill HCs.) Atoh1-rtTA activity was measured using two tetracycline operator (TetO) reporter alleles. Each of the five Atoh1-rtTA founder lines was bred with a TetO-mCherry or a TetO-LacZ reporter mouse and double transgenic offspring (Atoh1rtTA+::TetO-reporter+) given doxycycline in the food to the nursing mother from PO-P3 as well as an injection of doxycycline given to the pups at P1 were evaluated at P3 for rtTA activity. All founder lines showed robust reporter expression in the majority of cochlear HCs (Founder 7 is shown in Figure 2). This thorough characterization of five founder lines demonstrated that Atoh1-rtTA is specifically expressed in cochlear HCs and was recently published (Cox et al., 2014 Sci Reports). The Atoh1-rtTA mouse line provides a powerful tool for the field and can be used in combination with other existing Cre/loxP mouse lines to manipulate gene expression in two distinct cell types in vivo. Figure 2. Characterization of the Atoh1-rtTA mouse line. Founder 7 Atoh1-rtTA mice bred with the TetO-mCherry reporter (A-B) or the TetO-LacZ reporter (C-D) were induced with doxycycline from P0-P3 and samples were analyzed at P3. mCherry and LacZ (detected with a β gal antibody) were expressed only in HCs (myo7a, green). E, Quantification of mCherry+ and LacZ+ HCs. IHCs: inner hair cells, OHCs: outer hair cells. Scale Bar: 50 μ m To induce HC death and stimulate the HC regeneration process with this model, Atoh1-rtTA mice were bred with the commercially available TetO-DTA mouse line and given doxycycline in the food to the nursing mother from PO to P3, as well as an injection of doxycycline given to the pups at P1. Unfortunately, no HC death was observed in Atoh1-rtTA::TetO-DTA mice (Figure 3). This was unexpected since the TetO-DTA mouse line has been used successfully in other fields of research. However it is possible that a spontaneous mutation occurred in the TetO-DTA mouse line or there was downregulation of DTA. We have therefore imported the Pou4f3^{DTR} mouse line from the University of Washington to induce HC death. Pou4f3^{DTR} mice express the human diphtheria toxin receptor (DTR) in HCs and selective HC death is induced by injection of diphtheria toxin. Therefore the Cre/loxP system can still be used to fate-map SC subtypes. Previous studies have shown that HC regeneration occurs in the neonatal mouse cochlea of Pou4f3DTR mice after injection of diphtheria toxin at P1 (Cox et al., 2014 Development). The known SC subtypes in the mouse cochlea include Claudius cells, Hensen's cells, Deiter's cells, inner pillar cells, outer pillar cells, and inner phalangeal cells (Figure 4). There are also cells medial to inner phalangeal cells called the greater epithelial ridge (GER) which are known to possess plasticity. Previously published CreER lines that target SCs have Cre expression in multiple subtypes and some even show Cre expression in HCs (Cox et al., 2012). However, these findings are based on tamoxifen induction paradigms that are quite robust. Altering the tamoxifen concentration and number of injections can decrease the Cre expression pattern and increase cell-type specificity. Figure 3. HCs remain intact after Dox induction in Atoh1-rtTA::TetO-DTA mice. Confocal image of HCs (myo7a, green) in Atoh1-rtTA::TetO-DTA mice that were given doxycycline in the food to the nursing mother from P0 to P3 as well as an injection of doxycycline at P1. No HC loss was detected at P9. Scale bar: 20 µm. Figure 4. SC subtypes found within the cochlea. GER: greater epithelial ridge, IHC: inner HCs, OHC: outer HCs, ToC: tunnel of Corti. Image modified from (Image modified from Mellado Lagarde et al., 2013). There are also several reporter lines which have different expression patterns even when the same CreER line and tamoxifen induction paradigm are used. To determine which CreER lines would be the most useful to fate-map SCs subtypes, we modified the tamoxifen induction paradigm and used two different reporter lines (Rosa26^{CAG-tdTomato} and CAG-eGFP) to increase the SC subtype specificity of the Cre expression pattern in four CreER lines (Plp-CreER, Prox1-CreER, FGFR3-iCreER, and Sox2-CreER). Plp-CreER has previously been reported to label inner phalangeal cells, as well as some pillar and Deiter's cells and in the neonatal mouse cochlea (Gomez-Casati, 2010; Cox et al, 2012; et al, 2014; Mellado-Lagarde et al, 2014). Similar to the previous reports, tamoxifen injection (3mg/40g, IP) at PO/P1 in Plp-CreER+/-::ROSA26^{CAG-tdTomato+/loxP} mice labeled fewer inner phalangeal cells in the apical turn of the cochlea (46.4% \pm 3.7%) compared to the middle turn (80.2% \pm 2.1%; p<0.05), however there was no difference when either was compared to the basal turn (75.4% \pm 19.4%) (Figures 5A & 6). This paradigm also showed SC labeling lateral to inner HCs in pillar and Deiter's cells. Specifically, 13.5% \pm 4.6% of inner pillar cells were labeled throughout the organ of Corti, while there were 13.4% \pm 2.2% tdTomato+ outer pillar cells in the apex and lower numbers of labeled outer pillar cells in the base (4.7% \pm 1.5%, p<0.05) (Figures 5K-M & 6). There also appeared to be an opposite pattern for Deiter's cell labeling with fewer tdTomato+ Deiter's cells in the apex (6.0% \pm 1.7%) and middle (9.5% \pm 2.8%) than in the base (29.2% \pm 4.8%; p<0.001) (Figures 5K-M & 6). To achieve greater specificity to inner phalangeal cells, we reduced the tamoxifen injection paradigm to one injection at either P0 only or P1 only, while maintaining the same dose (3mg/40g). Expression of tdTomato in inner phalangeal cells of Plp-CreER^{+/-}::ROSA26^{CAG-tdTomato+/loxP} mice that received tamoxifen at P0 only did not differ from tamoxifen injections at P1 only or at both P0/P1 (Figures 5A, E-M & 6). While there was also no difference in the number of tdTomato+
inner and outer pillar cells with a P0 only or P1 only injection compared to the P0/P1 injection, the PO only injection labeled fewer Deiter's cells in the base of cochlea ($11.1\% \pm 3.6\%$ vs. $29.2\% \pm 4.8\%$ with the PO/P1 injection) (Figures 5E-M & 6). Because reduction in tamoxifen dose did not increase inner phalangeal cell specificity, we next generated Plp-CreER+/-::CAG-eGFP+/loxP mice determine if a less robust reporter would reduce off target labeling. Cre recombination induced with tamoxifen (3mg/40g, IP) at PO/P1, no difference was observed in inner phalangeal cell labeling between GFP and tdTomato samples in the apex or base, however in the middle turn there were fewer eGFP+ inner phalangeal cells (28.0% ± 3.3%) than tdTomato+ inner phalangeal cells (80.2% ± 2.2%; p>0.01) (Figures 5T-V & 6). Similarly, with the same induction tamoxifen paradigm, reduction in eGFP+ Deiter's cells was observed in the base of Plp-CreER+/-::CAG-eGFP+/loxP mice (9.5% ± 9.5%) compared to the number of tdTomato+ Deiter's cells (29.2% ± 4.8%; p>0.05) (Figures 5T-V & 6). There was no difference in inner and outer pillar cell labeling between eGFP and tdTomato reporter lines with tamoxifen induction (3mg/40g, IP) at PO/P1 (Figures 5T-V & 6). Since minimal changes in the Plp-CreER expression pattern occurred with the CAG-eGFP^{+/loxP} reporter, we also investigated a lower dose of tamoxifen to achieve greater inner phalangeal cell-specificity. Reducing the amount of tamoxifen given to Plp-CreER^{+/-}::CAG-eGFP^{+/loxP} mice to a single injection (3mg/40g, IP) at PO only reduced the number of eGFP+cells only in specific turns of the cochlea. The eGFP+ inner phalangeal cells in the middle turn were reduced (22.9% ± 4.7%) compared to Plp- Figure 5. Plp-CreER targets inner phalangeal cells. A, Quantification of total reporter+ SCs after different doses of tamoxifen was given to either Plp-CreER::Rosa26^{CAG-tdTomato} or Plp-CreER*/·::CAG-eGFP+/loxP mice. B-V, Confocal images of Tomato (red) expression in Plp-CreER::Rosa26^{CAG-tdTomato} mice or eGFP (green) expression in Plp-CreER*/·::CAG-eGFP+/loxP mice given various doses of tamoxifen. Scale bar: 25 μm. CreER^{+/-}::ROSA26^{CAG-tdTomato+/loxP} mice (80.2% \pm 2.2%; p>0.01) (Figures 5E-G, Q-S & 6). Outer pillar cells were also reduced in the middle turn (0.6% \pm 0.6% eGFP+ compared to 16.1% \pm 3.2% tdTomato+; p>0.05) and Deiter's cells were reduced in the base (2.6% \pm 1.5% eGFP+ compared to 29.2% \pm 4.8% tdTomato+) (Figures 5E-G, Q-S & 6). Neither PIp-CreER^{+/-}::ROSA26^{CAG-tdTomato+/loxP} nor PIp-CreER^{+/-}::CAG-eGFP^{+/loxP} mice showed reporter expression in HCs throughout the cochlea. Finally, no tdTomato+ or eGFP+ cells were detected in PIp-CreER control mice which did not receive tamoxifen (Figures 5A-D, N-P & 6). From this data we concluded that the best method to fate-map inner phalangeal cells is to use Plp-CreER::Rosa26^{CAG-tdTomato} mice given tamoxifen (3mg/40g, IP) at PO only. However fewer cells will be traced in the apical turn. Figure 6. Quantification of PIp-CreER expression in different SC subtypes. SC subtypes that expressed either the tdTomato or eGFP reporter were quantified in two randomly chosen 200 µm regions per cochlear turn, averaged, and expressed as a percentage of labeled cells compared to total cells. IPhCs: inner phalangeal cells, IPCs: inner pillar cells, OPCs: outer pillar cells, DCs: Deiter's cells. (*p<0.05, **p<0.01, ***p<0.001 as determined by a two-way ANOVA with a Tukey'spost-hoc test) (N =3-4). Prox1-CreER has previously been reported to label pillar and Deiter's cells and in the neonatal mouse cochlea (Yu et al., 2010; Mellado-Lagarde et al, 2013). Similar to the previous reports, tamoxifen injection (3mg/40g, IP) at P0/P1 in Prox1-CreER+/-::ROSA26^{CAG-tdTomato+/loxP} mice showed tdTomato expression specific to only pillar and Deiter's cells. The tdTomato labeling of pillar and Deiter's cells combined was higher in the apex (69.9% \pm 1.2%) compared to middle (57.2% \pm 1.5%; p<0.05) and basal turns (44.3% \pm 3.3%; p<0.001) (Figure 7A, K-M & 8). Similar to the previous report, there was differential labeling among SC subtypes. Specifically, tdTomato was expressed in fewer inner pillar cells (25.2% \pm 2.8%) compared to outer pillar cells (70.2% \pm 2.6%; p<0.001) and Deiter's cells (77.3% \pm 1.1%; p<0.001) (Figure 7K-M & 8). In addition, the number of tdTomato+ inner pillar cells showed a gradient across cochlear turns from apex (45.9% \pm 1.6%) to middle (22.2% \pm 6.5%; p<0.01) to base (7.4% \pm 1.2%; p<0.001) (Figure 7K-M & 8). There was no difference in tdTomato+ outer pillar cells across turns. However, significantly fewer Deiter's cells expressed tdTomato in the base (61.7% \pm 4.0%) compared to the apex (90.0% \pm 3.0%; p<0.01) and middle (80.7% \pm 0.6%; p<0.001) (Figure 7K-M & 8). Because so few inner pillar cells were labeled with this induction paradigm, we attempted to increase the number of tdTomato+ inner pillar cells by inducing Cre-mediated recombination with a higher dose of tamoxifen. In Prox1-CreER+/-::Rosa26^{CAG-tdTomato+/loxP} mice injected (IP) with 5mg/40g tamoxifen at P0/P1, again we observed fewer tdTomato+ inner pillar cells, than outer pillar cells or Deiter's cells across the whole cochlea (Figure 7A, N-P & 8). We did not observe an increase in tdTomato labeling in inner pillar cells at this dose (24.5% \pm 0.9%) compared to the 3mg/40g dose (25.2% \pm 2.8%), nor did increasing the dose increase tdTomato expression in outer pillar cells or Deiter's cells (Figure 7K-P & 8). Interestingly, however, 17 outer HCs and 1 inner HC in the apical tip of one sample expressed tdTomato with the 5mg/40g dose (data not shown). We next attempted to eliminate inner pillar cell labeling to make Prox1-CreER specific to just outer pillar cells and Deiter's cells using two different adjustments to the tamoxifen regimen. In Prox1-CreER*/-::Rosa26^{CAG-tdTomato+/loxP} mice injected with tamoxifen (3mg/40g, IP) at PO only, there were no differences in the number of tdTomato+ inner pillar cells, outer pillar cells, or Deiter's cells compared to the PO/P1 injection with the same dose (Figure 7H-M & 8). Similarly, when the tamoxifen dose was reduced to 0.75mg/40g (IP) at PO only, there was no significant difference in the number of tdTomato+ inner pillar cells (16.8% ± 4.0%) compared to the 3mg/40g dose given at either PO/P1 or PO only (Figure 7E-M & 8). However tdTomato expression was reduced in outer pillar cells (36.1% ± 6.8%; p< 0.001) and Deiter's cells (35.7% ± 4.5%; p< 0.001) (Figure 7E-M & 8). From this data we concluded that the best method to fate-map pillar and Deiter's cells is to use Prox1-CreER::Rosa26^{CAG-tdTomato} mice given tamoxifen (3mg/40g, IP) at PO only. However fewer inner pillar cells will be traced. We performed similar studies with FGFR3-iCreER and Sox2-CreER mouse lines. However these Cre lines are known to be expressed in both SCs and HCs (Cox et al., 2012; Walters et al., 2015). Therefore the goal was to eliminate HC labeling. With the FGFR3-iCreER line, a 10-fold reduction in tamoxifen dose or changing to the CAG-eGFP reporter resulted in a large reduction of labeled HCs. However, a significant number Figure 7. Prox1-CreER targets pillar and Deiter's cells. A, Quantification of total reporter+ SCs after different doses of tamoxifen was given to Prox1-CreER::Rosa $26^{CAG-tdTomato}$ mice. B-P, Confocal images of Tomato (red) expression in Prox1-CreER::Rosa $26^{CAG-tdTomato}$ mice given various doses of tamoxifen. Scale bar: $25 \, \mu m$. Figure 8. Quantification of Prox1-CreER expression in different SC subtypes. SC subtypes that expressed the tdTomato reporter were quantified in two randomly chosen 200 µm regions per cochlear turn, averaged, and expressed as a percentage of labeled cells compared to total cells. IPCs: inner pillar cells, OPCs: outer pillar cells, DCs: Deiter's cells. (*p<0.05, **p <0.01, ***p<0.001 as determined by a two-way ANOVA with a Tukey's post-hoc test) (N = 3-4). of reporter+ HCs remained in the apical turn (data not shown) and therefore we do not plan to use FGFR3-iCreER mice for our fate-mapping study. Reducing the tamoxifen dose in Sox2-CreER^{+/-}::ROSA26^{CAG-tdTomato+/loxP} mice produced a minimal effect on the number of labeled HCs or SCs. However, changing to the CAG-eGFP reporter resulted in a significant decrease in labeled HCs, but reporter+ SCs also decreased from ~100% to ~65% (data not shown). Therefore we also do not plan to use Sox2-CreER for our fate-mapping study. Publication of this work is planned for submission to the *Journal of the Association for Research in Otolaryngology* before the end of 2015. The actual fate-mapping of SC subtypes using Pou4f3^{DTR} mice (to kill HCs) bred with Plp-CreER or Prox1-CreER (to fate-map different SC subtypes during the HC regeneration process) are still in progress. In addition, a new Cre line (GLAST-CreER) was recently demonstrated to target inner phalangeal cells and 75% of cells in the GER (Mellado Lagarde et al., 2014). We plan to also use GLAST-CreER in our fate-mapping studies so that GER cells can also be studied. We are still searching for other Cre lines to target Hensen cells, and Claudius cells. Aim 2: To investigate the molecular mechanism(s) which underlies the HC regeneration process in the neonatal mouse cochlea, we performed gene expression arrays during the HC regeneration process in the Atoh1DTA model. Specifically, we isolated the apical turn of Atoh1DTA and control cochlea since the vast majority of HC regeneration occurs in this region. Samples were taken at P2, when the first evidence of new HCs was observed, for gene expression analysis. When directly comparing Atoh1DTA and control samples, there were only 24 gene that had a 1.5 fold change at a p value of <0.05 (Figure 9). Of these, three known HC genes were downregulated in Atoh1DTA
samples which confirms that HC damage occurred. We next performed a more sophisticated analysis to see which genes correlated with changes in Otoferlin expression since Otoferlin is marker of mature inner HCs. In the Atoh1DTA model, mature inner HCs are killed, thus genes that correlate with or are opposite to Otoferlin expression may be related to the HC regeneration process. We found that several genes in the Notch and Wnt pathways were positively correlated with a decrease in Otoferlin (Figure 9). Since p<0.05 is consider weak for gene expression array analysis, we chose to further investigate the Notch pathway in our model instead of conducting additional gene arrays. Figure 9. Gene changes at P2 after HC damage in the neonatal mouse cochlea. Left, Volcano plot of gene expression array data comparing Atoh1DTA and control cochlea. The dark grey, black, and red dots represent statistically significant genes that had a 1.5 fold change (p<0.05). In red Otof = Otoferlin. In black are the 2 other known HC genes. Right, Data from Atoh1DTA and control samples were correlated using a Pearson's linear correlation to Otoferlin expression to look for candidate co-regulated genes with this known marker. Genes in the Notch and Wnt pathways are listed. Each column is an individual sample and colors are the Z score. To investigate the Notch signaling pathway during spontaneous HC regeneration, we performed real-time qPCR with whole cochlear samples obtained from Atoh1DTA mice. Controls without HC damage were obtained from littermates that lacked either the Cre or DTA allele. Using SYBR green and the ΔΔCt method of analysis, we measured changes in expression of Notch ligands (Delta1 (DLL1) and Jagged2 (Jag2)), the Notch receptor (Notch1), and Notch target genes (Hey1, Hey1, Hes1, and Hes5) at P2 and P4 (Figure 10). Decreased expression of the HC-specific gene Pou4f3 confirmed HC loss in Atoh1DTA (damaged) samples. There was a significant reduction in the Figure 10: Decreased expression of genes in the Notch pathway after HC damage. Relative mRNA expression of genes in the Notch pathway was analyzed in whole cochlear samples from undamaged (control) and HC damaged (Atoh1DTA) mice at P2 and P4 using real-time qPCR. The HC-specific gene Pou4f3 was analyzed to confirm HC loss in damaged samples. Rpl19 was used as a housekeeping gene and samples are expressed as fold change compared to age-matched control samples (dashed line). (*p<0.05, **p<0.01, ***p<0.001 as determined by a two-way ANOVA with a Bonferroni post-hoc test) N=2-3. expression of DLL1, Jag2, and Hey1 in the damaged cochlea at P2, and in Notch1, HeyL, and Hes5 at P4. There was also an increase in HeyL expression at P2, as well an increase in Hes1 at P4. These results suggest that regulation of the Notch signaling pathway during the HC regeneration process is more complex than just downregulation. We also used immunostaining to investigate the SC-specific ligand, Jagged1 (Jag1) in the cochlea of Atoh1DTA mice. In control samples Jag1 was expressed in the membranes of most SC subtypes (Figure 11A-F). However in Atoh1DTA (HC damaged) mice at both P2 and P4, Jag1 expression was lost in the vast majority of Deiter's cells, yet retained in pillar cells, inner phalangeal cells, and the GER through P4. (Figure 11G-L). This data demonstrates that different SC subtypes vary in their capacity to downregulate genes in the Figure 12. Decrease in Hes5+ Dieters' and pillar cells after HC damage in the neonatal mouse cochlea. Confocal images of Hes5-LacZ (magenta) and Sox2 (green) expression in control (A-D) and Atoh1DTA::Hes5-nlsLacZ (damaged) mice at P2 (C-H), P4 (I-L), and P6 (M-P). S100a1 (red) labeling was used to mark Deiter's and pillar cells. Q, Quantification of Hes5+, Sox2+, and Sox2+/Hes5-negative cells in 150 μm regions of the apical turn (N =1-2). Notch signaling pathway after HC damage which may also suggest that different SC subtypes vary in their ability to form regenerated HCs. We also measured changes in expression of the Notch target gene Hes5 at the cellular level. The Hes5-nlsLacZ mouse line can also be used as a reporter of Hes5 expression since the LacZ gene was knocked into the Hes5 locus and is controlled by the endogenous Hes5 promoter (Imayoshi et al., 2010). We used Sox2 to label all SC subtypes and S100a1 to label Deiter's and pillar cells. Cells expressing Hes5 and or Sox2 were quantified within the band of S100a1 labeling. There was a decrease in the number of Hes5+ cells at P2, P4, and P6 in Atoh1DTA::Hes5-nlsLacZ+/- (HC damaged) mice compared to control (Figure 12). To confirm that this decrease in Hes5+ cells was not caused by a loss of Deiter's and pillar cells, we quantified the number of these cells using Sox2 in the same region. At P2 there was an increase in the number of Sox2+ cells, followed by a small decrease at P4 and P6 (Figure 12). We also observed an increase in the number Deiter's and pillar cells that were Sox2+ but Hes5-negative in Atoh1DTA::Hes5-nlsLacZ+/- (damaged) mice compared to control (Figure 12). Taken together these data suggest that the Deiter's and pillar cells are still present, but have just lost Notch signaling. We predict this is the first step needed for SCs to convert into HCs. #### VI. Work Plan Not applicable. #### VII. Major Problems if any Funding was not started until April 2013 thus the grant period was only 2.3 years and not all components of the proposal were completed. We also experienced technical difficulties in the mouse genetic strategy proposed for Aim 1 as described in sections IV and V. However we have overcome these problem and will complete Aim 1 in 2016. #### VIII. Technology Transfer Data from this ONR award was used to apply for, and successfully obtain, a 3 year grant from the Department of Defense's Congressionally Directed Medical Research Program (CDMRP) under the Neurosensory and Rehabilitation Research Award. Grant #W81XWH-15-1-0475 entitled "Investigation of Notch signaling in during spontaneous regeneration of cochlear hair cells" will fund the Cox lab from 9/15/2015 – 9/14/2018. # IX. Foreign Collaborations and Supported Foreign Nationals NA #### X. Productivity #### Peer-reviewed journal articles Cox BC*, Chai R*, Lenoir A, Liu Z, Zhang L, Nguyen D, Chalasani K, Steigelman KA, Fang J, Rubel EW, Cheng AG, and Zuo J. (2014) Spontaneous hair cell regeneration in the neonatal mouse cochlea in vivo. *Development* 141:816-829. (Published) *authors contributed equally Cox, BC, Dearman JA, Brancheck J, Zindy F, Roussel MF, and Zuo J. (2014) Generation of Atoh1-rtTA transgenic mice: a tool for inducible gene expression in hair cells of the inner ear. *Sci Rep* 4:6885. (Published) Brancheck J*, McGovern MM·*, Grant AC, Graves-Ramsey KA, and Cox BC (submitted) Quantitative Analysis of Supporting Cell Subtype Specificity among CreER Lines in the Neonatal Mouse Cochlea. J Ass Res Otolaryngol (to be submitted by 12/31/2015) #### Workshops & Conferences Brancheck J and Cox BC. (2014) Using Cre-loxP Mouse Genetics to Target Specific Cochlear Supporting Cell Subtypes. Association for Research in Otolaryngology: 37th annual midwinter research meeting, 2014 February 2-26, San Diego, CA, #PS-351 (poster presentation) Randle M, Zuo J, and Cox BC. (2014) Ablation of Different Quantities of Hair Cells in the Neonatal Mouse Cochlea to Examine Mechanisms of Regeneration. *Association for Research in Otolaryngology: 37th annual midwinter research meeting*, 2014 February 2-26, San Diego, CA, #PS-192 (poster presentation) Trone, MM, Karmarkar, SW, Cox, BC (2015) Changes in the Notch Signaling Pathway during Spontaneous Hair Cell Regeneration in the Neonatal Mouse Cochlea. *Association for Research in Otolyrangology: 38th annual midwinter meeting*, 2015 February 21-25, Baltimore, MD (poster presentation) Trone, MM, Karmarkar, SW, and Cox, BC. (2015) Dynamic changes in the Notch signaling pathway after hair cell ablation in the neonatal mouse cochlea. *Joint meeting of the Midwest Auditory Research Conference and the Midwest Auditory Neuroscience Symposium*. July 23-25, 2014, Omaha, NE (oral presentation) Trone, MM, Brancheck J, Grant AC, Graves-Ramsey K, and, Cox, BC. (2015) Using Cre-loxP mouse genetics to target specific cochlear supporting cell subtypes. *Joint meeting of the Midwest Auditory Research Conference and the Midwest Auditory Neuroscience Symposium*. July 23-25, 2014, Omaha, NE (poster presentation) Cox BC (2013) Spontaneous hair cell regeneration in the neonatal mouse cochlea and utricle in vivo. *Iowa Center for Molecular Auditory Neuroscience Symposium*, 2013 October 17, *University of Iowa, Iowa City* (Keynote speaker) Cox, BC. Using mouse genetic models to investigate the mechanism of spontaneous hair cell regeneration in the neonatal mouse cochlea. *Department of Pharmacology & Physiology, Georgetown University*. November 20, 2014, Washington, DC. (seminar presentation) Cox, BC. Using mouse genetic models to investigate the mechanism of spontaneous hair cell regeneration in the neonatal mouse cochlea. *Department of Physiology, Southern Illinois University Carbondale*. October 3, 2014, Carbondale, IL. (seminar presentation) #### XI. Award Participants Brandon C. Cox, Pl June 2013 - September 2014 @ 33% salary support October 2014 - September 2015 @ 28% salary support Joe Brancheck, Technician June 2013 - May 2014 @ 100% salary support Sumedha Karmarkar, Postdoc September 2013 – June 2014 – no salary support Melissa McGovern-Trone, graduate student June 2014 – September 2015 – no salary support Kaley Ramsey, Technician August 2014 – September 2015 – no salary support # Cell Source and Mechanism of Hair Cell Regeneration in the Neonatal Mouse Cochlea Brandon Cox, Southern Illinois University School of Medicine # Objective: - Aim 1: To determine the cell source of regenerated hair cells in the neonatal mouse cochlea. - Aim 2: To determine the molecular mechanism of spontaneous hair cell
regeneration in the neonatal mouse cochlea. # Approach: - Fate-map supporting cells and individual supporting cell subtypes during the hair cell regeneration process using mouse genetics. - Perform gene expression arrays during the hair cell regeneration process and confirm these changes using real time PCR and immunohistochemistry. # Accomplishments: - Published 2 papers related to Aim 1 and a 3rd paper was submitted for publication. - Using data from Aim 2, successfully obtained a 3 year grant from DOD - Demonstrated that supporting cells are the source of regenerated hair cells in the neonatal mouse cochlea. - Validated the results of the gene expression arrays to show that changes in the Notch signaling pathway occur after hair cell damage. ## Impact: - The first evidence that hair cell regeneration can occur in mammals & that regenerated hair cells are derived from neighboring supporting cells. - The Atoh1-rtTA mouse line is the first to specifically target hair cells using the tetracycline inducible system & provides a new tool for the field. In the cochlea of Atoh1DTA (HC damaged) mice, there was a reduction in the expression of the Notch ligand Jagged1 (green) in the Deiter's cell region while many Sox2+ (magenta) Deiter's cells remain. Jagged1 expression appears to be maintained in pillar cells, interphalangeal cells, and cells in the greater epithelial ridge (GER) through postnatal day 4. Scale bar = 50 μm . #### CORRECTION # Spontaneous hair cell regeneration in the neonatal mouse cochlea in vivo Brandon C. Cox^{1,2,*}, Renjie Chai^{3,4,*}, Anne Lenoir^{1,5}, Zhiyong Liu^{1,6}, LingLi Zhang¹, Duc-Huy Nguyen³, Kavita Chalasani³, Katherine A. Steigelman^{1,6}, Jie Fang¹, Edwin W. Rubel⁷, Alan G. Cheng^{3,‡} and Jian Zuo^{1,‡} ¹Department of Developmental Neurobiology, St. Jude Children's Research Hospital, Memphis, TN 38105, USA. ²Department of Pharmacology, Southern Illinois University School of Medicine, Springfield, IL 62702, USA. ³Department of Otolaryngology-Head and Neck Surgery, Stanford University School of Medicine, Stanford, CA 94305, USA. ⁴Key Laboratory for Developmental Genes and Human Disease, Ministry of Education, Institute of Life Sciences, Southeast University, Nanjing 210096, China. ⁵Universite Paris-Diderot, UFR Sciences du vivant, Paris 7, Paris, France. ⁵Department of Anatomy and Neurobiology, University of Tennessee Health Science Center, Memphis, TN 38163, USA. ⁷Virginia Merrill Bloedel Hearing Research Center, Department of Otolaryngology-Head and Neck Surgery, University of Washington School of Medicine, Seattle, WA, 98195-7923, USA. ^{*}These authors contributed equally to this work [‡]Authors for correspondence (aglcheng@stanford.edu; jian.zuo@stjude.org) There was an error published in Development 141, 816-829. Edwin W. Rubel was omitted from the authorship of the paper. The correct author list and affiliations appears above. In addition the Acknowledgements and Author contributions sections should read as follows. #### Acknowledgements We thank L. Tong and R. Palmiter (University of Washington) for Pou4f3DTR/+ mice and discussion; S. Baker (St. Jude) for Atoh1-CreERTM mice and discussion; R. Kageyama (Kyoto University) for Hes5-nlsLacZ mice; P. Chambon (Institut Genetique Biologie Moleculaire Cellulaire) for the CreERT2 construct; S. Heller (Stanford University) for the anti-espin antibody and critical reading, J. Corwin, J. Burns and other members of the Corwin laboratory (University of Virginia) as well as members of our laboratories for discussion and critical comments; S. Connell, V. Frohlich, Y. Ouyang and J. Peters (St. Jude) for expertise in confocal imaging; A. Xue, V. Nookala, N. Pham, A. Vu, G. Huang and W. Liu (Stanford University) for excellent technical support; and L. Boykins (University of Memphis), R. Martens and J. Goodwin (University of Alabama) for assistance and expertise in scanning electron microscopy. #### **Author contributions** B.C.C., R.C., E.W.R., A.G.C. and J.Z. developed the concepts or approach; B.C.C., R.C., A.L., Z.L., L.Z., D.-H.N., K.C., K.A.S., J.F., A.G.C. and J.Z. performed experiments or data analysis; B.C.C., R.C., A.G.C. and J.Z. prepared or edited the manuscript prior to submission. The authors apologise to readers for this mistake #### RESEARCH ARTICLE #### STEM CELLS AND REGENERATION # Spontaneous hair cell regeneration in the neonatal mouse cochlea in vivo Brandon C. Cox^{1,2,*}, Renjie Chai^{3,4,*}, Anne Lenoir^{1,5}, Zhiyong Liu^{1,6}, LingLi Zhang¹, Duc-Huy Nguyen³, Kavita Chalasani³, Katherine A. Steigelman^{1,6}, Jie Fang¹, Alan G. Cheng^{3,‡} and Jian Zuo^{1,‡} #### **ABSTRACT** Loss of cochlear hair cells in mammals is currently believed to be permanent, resulting in hearing impairment that affects more than 10% of the population. Here, we developed two genetic strategies to ablate neonatal mouse cochlear hair cells in vivo. Both Pou4f3DTR/+ and Atoh1-CreERTM; ROSA26DTA/+ alleles allowed selective and inducible hair cell ablation. After hair cell loss was induced at birth, we observed spontaneous regeneration of hair cells. Fate-mapping experiments demonstrated that neighboring supporting cells acquired a hair cell fate, which increased in a basal to apical gradient, averaging over 120 regenerated hair cells per cochlea. The normally mitotically quiescent supporting cells proliferated after hair cell ablation. Concurrent fate mapping and labeling with mitotic tracers showed that regenerated hair cells were derived by both mitotic regeneration and direct transdifferentiation. Over time, regenerated hair cells followed a similar pattern of maturation to normal hair cell development, including the expression of prestin, a terminal differentiation marker of outer hair cells, although many new hair cells eventually died. Hair cell regeneration did not occur when ablation was induced at one week of age. Our findings demonstrate that the neonatal mouse cochlea is capable of spontaneous hair cell regeneration after damage in vivo. Thus, future studies on the neonatal cochlea might shed light on the competence of supporting cells to regenerate hair cells and on the factors that promote the survival of newly regenerated hair cells. KEY WORDS: Lgr5, Direct transdifferentiation, Mitotic regeneration, Diphtheria toxin, Atoh1, Fate mapping #### INTRODUCTION Hair cells (HCs) regenerate in both the auditory and vestibular systems of non-mammalian vertebrates, leading to restoration of hearing and balance (Balak et al., 1990; Corwin and Cotanche, 1988; Lombarte et al., 1993; Ryals and Rubel, 1988). This process occurs by two mechanisms: direct transdifferentiation and mitotic regeneration. Direct transdifferentiation refers to a cell fate change when neighboring supporting cells (SCs) convert into HCs without cell division. Mitotic regeneration occurs when a SC first divides and, subsequently, one or both daughter cells becomes a HC (Adler and Raphael, 1996; Baird et al., 1996; Corwin and Cotanche, 1988; Jones and Corwin, 1996; Ryals and Rubel, 1988; Warchol and Corwin, 1996). In mammals, limited HC regeneration occurs in the vestibular system (Burns et al., 2012; Forge et al., 1993; Golub et al., 2012; Kawamoto et al., 2009; Warchol et al., 1993), yet no spontaneous regeneration has been observed in the mature auditory system (Bohne et al., 1976; Hawkins et al., 1976; Oesterle et al., 2008). Recent studies demonstrate that SCs isolated from the neonatal cochlea are competent to form new HCs in culture (Chai et al., 2012; Doetzlhofer et al., 2006; Oshima et al., 2007; Savary et al., 2007; Shi et al., 2012; Sinkkonen et al., 2011; White et al., 2006). In addition, neonatal SCs can be induced to generate supernumerary HCs upon inhibition of the Notch pathway (Doetzlhofer et al., 2009; Yamamoto et al., 2006), ectopic expression of Atoh1 (Kelly et al., 2012; Liu et al., 2012a; Zheng and Gao, 2000) or overexpression of β-catenin (Shi et al., 2013). Similar manipulations failed to coerce a HC fate in the undamaged, adult cochlea, suggesting that the neonatal cochlea is a more permissive environment for the formation of new HCs. To investigate possible HC regeneration in the embryonic cochlea, Kelley and colleagues laser ablated HCs in cultured explants and found rare regenerated HCs (Kelley et al., 1995). Whether the postnatal cochlea can regenerate lost HCs and the source of potential regenerated cells have not been clearly defined, in part because HCs in the neonatal cochlea are insensitive to damage *in vivo*. Aminoglycoside antibiotics are widely used to damage HCs *in vitro* but preferentially inflict damage in the basal turn and are ineffective *in vivo*. Here, we present two strategies to kill neonatal HCs *in vivo* using mouse genetics. After HC death was induced at birth, fate-mapping studies showed that SCs acquire a HC fate. We also observed mitotic regeneration, with regenerated cells expressing five markers of HCs and exhibiting immature stereocilia bundles, although most new HCs failed to survive. In addition, we defined the time period when HC regeneration can occur, finding it to be limited to the first postnatal week. Together, these findings demonstrate that neonatal SCs have the intrinsic capacity to regenerate HCs after damage. #### RESULTS #### Hair cell ablation in the neonatal cochlea The neonatal cochlea is resistant to HC damage caused by exposure to noise or ototoxic drugs *in vivo*. To circumvent this limitation, we developed two genetic methods to damage neonatal HCs *in vivo*. First, we used a knock-in mouse in which expression of the human diphtheria toxin receptor (DTR) is driven by the *Pou4f3* promoter (*Pou4f3*^{DTR+}) (Golub et al., 2012; Mahrt et al., 2013; Tong et al., 2011) and selective HC death is induced by injection of diphtheria toxin (DT), as *Pou4f3* is exclusively expressed by HCs in the inner *Authors for correspondence (aglcheng@stanford.edu; jian.zuo@stjude.org) ¹Department of
Developmental Neurobiology, St. Jude Children's Research Hospital, Memphis, TN 38105, USA. ²Department of Pharmacology, Southern Illinois University School of Medicine, Springfield, IL 62702, USA. ³Department of Otolaryngology-Head and Neck Surgery, Stanford University School of Medicine, Stanford, CA 94305, USA. ⁴Key Laboratory for Developmental Genes and Human Disease, Ministry of Education, Institute of Life Sciences, Southeast University, Nanjing 210096, China. ⁵Universite Paris-Diderot, UFR Sciences du vivant, Paris 7, Paris, France. ⁵Department of Anatomy and Neurobiology, University of Tennessee Health Science Center, Memphis, TN 38163, USA. ⁴These authors contributed equally to this work ear (Erkman et al., 1996; Xiang et al., 1998). Progressive HC death was observed in *Pou4f3*^{DTR+} mice after DT injection at P1 (Fig. 1), consistent with previous reports (Golub et al., 2012; Mahrt et al., 2013; Tong et al., 2011). Second, we used a HC-specific inducible Cre line, *Atohl-CreERTM*, to drive expression of diphtheria toxin fragment A (DTA). When tamoxifen was administrated at postnatal day (P) 0 and PI, Cre recombinase was activated in ~80-90% of HCs (Chow et al., 2006; Weber et al., 2008). In other organ systems, Cre-mediated excision of the floxed stop sequence in the *ROSA26-loxP-stop-loxP-DTA* (*ROSA26^{DTA}*) allele causes cell-autonomous ablation of Cre⁺ cells (Abrahamsen et al., 2008; Ivanova et al., 2005). Beginning 2 days after tamoxifen administration, *Atohl-CreERTM*; *ROSA26^{DTA-C}* (*AtohlDTA*) mice show rapid and reproducible loss of both inner and outer HCs (Fig. 2A-O). There is also considerable disorganization in the organ of Corti, with Sox2⁺ nuclei detected in the HC layer (Fig. 2P.Q). #### Supporting cells acquire a hair cell fate To determine how SCs respond to HC damage induced at birth and whether they could acquire a HC fate, we generated Pou4f3^{DTR+}; Lgr5^{CreER+}; ROSA26^{CAG-tdTomato+} transgenic mice. This strategy was designed to fate map SCs using the Lgr5-EGFP-IRES-CreER^{T2} allele (Lgr5^{CreER+}) (Barker et al., 2007) and the ROSA26^{CAG-tdTomato} reporter line (Madisen et al., 2010) after HC ablation. Lgr5 is expressed in a subset of SCs, so when control animals (Pou4f3***; Lgr5^{CreER+}; ROSA26^{CAG-tdTomato+} mice) were given tamoxifen at P1, tdTomato expression was detected at P7 in several SC subtypes, including cells in the greater epithelial ridge (GER). Specifically, tdTomato expression was detected in Deiters' cells (first row, 4.0±1.8%; second row, 5.0±0.3%; third row, 98.3±0.4%), pillar cells (outer pillar, 3.7±2.0%; inner pillar, 67.0±1.6%) and inner phalangeal/border cells (87.3±0.8%) (n=3). Also, we detected occasional tdTomato+/Myosin VIIa+ (Myo7a+) cells at P7 (apex, 12±1.5; middle, 2±0.7; base, 0.5±0.3; *n*=4; Fig. 3A,H-J; supplementary material Table S2A). These results are consistent with the previous report (Chai et al., 2012). Lgr5 expression decreased and remained limited to SCs in *Pou4f3*^{DTR/+}; *Lgr5*^{CreER/+} mice 8, 24 and 48 hours after DT injection at P1 (supplementary material Fig. S1). In Pou4f3^{DTR+}; Lgr5^{CreER+}: ROSA26^{CAG-ldTiomato/+} mice, tamoxifen was given at P1 to label Lgr5+ SCs and DT ~8 hours later to kill HCs. At P7, we found a significant increase of tdTomato+/Myo7a+ cells in all three cochlear turns, with a nearly 10-fold increase in the apical and middle turns and a 5-fold increase in the basal turn (apex, 99.0 \pm 4.6; middle, 22.8 \pm 6.5; base, 2.3 \pm 0.9; n=4; Fig. 3B,H-J; supplementary material Table S2A) compared with undamaged controls lacking the $Pou4f3^{DTR+}$ allele (P<0.001 for apical and middle turns and P<0.05 for base). In this experiment, we also stained for Sox2, which is transiently expressed in nascent HCs in the embryonic cochlea (Dabdoub et al., 2008; Hume et al., 2007; Kiernan et al., 2005; Mak et al., 2009) and becomes restricted to SCs after P1 (Hume et al., 2007; Oesterle et al., 2008). In addition, Myo7a+ cells that formed from isolated SCs in vitro expressed Sox2 (Sinkkonen et al., 2011). Therefore, Sox2 and Myo7a co-expression can be viewed as a marker of immature HCs. After HC ablation, we found many Myo7a⁺/Sox2⁺ cells and Myo7a⁺/Sox2⁺/tdTomato⁺ cells in the apical and middle turns of Pou4f3DTR+; Lgr5CreER+; ROSA26^{CAG-tdTomato/-} mice at P7 (Fig. 3C-J; supplementary material Table S2A), whereas neither were observed in control samples lacking the Pou4f3^{DTR+} allele (n=4). In summary, these findings demonstrate that newly regenerated Myo7a+ cells are derived from adjacent SCs after HC ablation in the neonatal mouse cochlea. This regenerative capacity was most robust in the apex and decreased towards the base. Similarly, we performed fate-mapping studies of SCs in the *Atoh1DTA* model. Although fate mapping is primarily performed using the Cre/loxP system, we were already using this system to kill HCs and thus needed another mouse genetic tool to trace SCs (Stern Fig. 1. Progressive HC death in the Pou4f3^{DTR/*} model. Projection images of Myo7a immunofluorescence in cochlear whole-mounts of control wild-type mice at P2 (A-C) and Pou4f3^{DTR/*} mice at P2 (D-F), P5 (G-I) and P7 (J-L) after diphtheria toxin (DT) injection at P1. Repopulation of HCs was most robust in the apical turn at P7 (J). OHC, outer hair cells; IHC, inner hair cells. Scale bar: 50 µm. Fig. 2. Progressive HC death in the Atoh1DTA model. (A-O) Projection images of Myo7a immunofluorescence in cochlear whole-mounts from control mice (lacking either the Cre or DTA allele) at P2 (A-C) and Atoh1DTA mice at P2 (D-F), P4 (G-I), P7 (J-L) and P15 (M-O). Repopulation of HCs was most robust in the apical turn at P4 (G). (P,Q) 3D reconstruction of confocal z-stack images with SC nuclei labeled by Sox2 (green) and HCs labeled by Myo7a (magenta) in the middle turn of control (P) and Atoh1DTA (Q) cochleae at P7. Scale bar: 50 µm. and Fraser, 2001). Since Hes5 is expressed in SCs of the postratal cochlea (Hartman et al., 2009; Lanford et al., 2000; Li et al., 2008; Zine et al., 2001), we characterized a recently generated Hes5nlsLacZ knock-in allele (Imayoshi et al., 2010). lacZ was strongly expressed throughout the P1 cochlea (Fig. 4A,B) and robustly labeled Deiters' cells and outer pillar cells, with mosaic weak labeling of inner phalangeal cells/border cells (Fig. 4C-H). lacZ expression was not detected in inner pillar cells or HCs. For fate mapping, we generated Atoh1DTA; Hes5-nlsLacZ* mice. After tamoxifen injection at PO/P1, we first observed Myc7a+/lacZ+ cells at P2 (Fig. 4I-L) in an apical-basal gradient (apex, 58.3±30.2; middle, 9.3 ± 7.9 ; base, 1.3 ± 1.3 ; n=3), whereas no $lccZ^{+}$ HCs were found in control samples that were lacking either the Cre or DTA allele (Fig. 4M; supplementary material Table S1B) (n=3) or at P1 in experimental or control cochleae (n=3). This finding is consistent with the fate-mapping experiments performed in the Pou4f3DTR+ model indicating that SCs have changed cell fate and differentiated into Myo7a+ cells in vivo. #### Hair cell damage stimulates proliferation Since mitotic HC regeneration has been described in nonmammalian vertebrates, we investigated whether cell division can occur after HC damage in the neonatal mouse cochlea. When the mitotic tracer 5-ethynyl-2'-deoxyuridine (EdU) was administered once per day from P3-P5 to control mice lacking the Pou4f3DTR+ allele (and DT given at P1), no EdU+ cells were observed in the organ of Corti at P7 (n=4), confirming previous findings that postnatal HCs and SCs are mitotically quiescent (Lee et al., 2006; Ruben, 1967). In Pou4f3^{DTR/+} mice identically treated with DT and EdU, EdU⁺/Sox2⁺ cells were observed in the P7 organ of Corti (apex, 13.2 ± 3.7 cells per 225 µm cochlear length; middle, 5.8 ± 1.6 ; base, 3.5 ± 1.5 ; n=6; Fig. 5A-C; supplementary material Table S2C). We also observed EdU⁺/Myo7a⁺ cells restricted to the apical turn, averaging 11.0 \pm 1.8 in this whole region (n=6) and suggesting mitotic HC regeneration (Fig. 5D-F; supplementary material Table S2C). Moreover, some cells that were double positive for EdU and Myo7a also had Sox2⁺ nuclei (4.7 \pm 1.3, n=6; Fig. 5G-I; Fig. 3. Fate mapping of SCs in the Pou4f3^{DTR/+} model. Confccal images of tdTomato⁺ (magenta) HCs (Myc7a, green) in the apical cochlear turn of control (Lgr5^{CreER/+}; ROSA26^{CAG-tdTomato/+}) (A) and Fou4f3^{DTR/+}; Lgr5^{CreER/+}; ROSA26^{CAG-tdTomato/+} (B) mice at P7. (C) Confccal image of tdTomato⁺/Myo7a⁺ HCs that also express Sox2 (blue) in the apical turn of Po J4f3^{DTR/+}; Lgr5^{CreER/+}; ROSA26^{CAG-tdTomato/+} mice at P7. (D-G) Cross-sectior focused on the tdTomato⁺/Sox2⁺ HC indicated by the arrow in C. Note that GFP expression from the Lgr5^{CreER/+} allele is much weaker than Sox2 labeling. Number of double (Myo7a*/tdTomato⁺ or Myo7a*/Sox2⁺) or triple (Myo7a*/Scx2⁺/tdTcmato⁺) labeled cells in the apical (H), middle (I) and basal (J) turns of Pou4f3^{DTR/+}; Lgr5^{CreER/+}; ROSA26^{CAG-tdTomato/+} mice and control littermates. Data are expressed as mean = s.e.m., n=3, *P<0.05, ***P<0.001 compared with control rumber of the corresponding turn as determined by a two-way ANOVA followed by a Student's t-test with a Eonferroni correction. Scale bars: A,B, 20 Jm; G-G, 10 µm. supplementary material Table S2C) suggesting that they were immature, regenerated HCs. In parallel, we probed for proliferative cells after HC loss in *Atoh1DTA* mice by injecting EdU once at ages ranging from P2 to P5. Cochlear tissues were analyzed 24 hours after each injection when one round of cell division was presumably complete. Similar to the results obtained with *Pou4f3*^{DTP,+} mice, this regimen also yielded no EdU+ cells in the organ of Corti from control mice that lacked either the *Cre* or *DTA* allele (*n*=3). By contrast, EdU+/Sox2+ cells were found at the SC nuclear level in the damaged organ of Corti in all three turns between P2 and P5 (Fig.
5J,K supplementary material Table S2D). In addition, we observed EdU-/Myo7a- cells in the apical turn only from P2-P5 (P2, 2.0±2.0; P3, 3.3±0.9; P4, 3.7±2.3; P5, 1.0±0.6; Fig. 5L,M; supplementary material Table S2D; *n*=3). EdU+/Myo7a+ cells were found at the lumenal surface of the sensory epithelium where HCs normally reside (Fig. 5N,O). As in the *Pou4f3*^{DTR+} model, we also detected EdU+/Myo7a+/Sox2+ cells (Fig. 5P-R). These data show that HC ablation results in proliferation in the normally m-totically quiescent organ of Corti in both the *Pou4f3^{DTR+}* anc *Atoh1DTA* models. The majority of proliferation and all EdU+/Myo7a+ cells were observed in the apical turn, where the progression of cell cycle arrest first occurs (Lee et al., 2006; Ruben, 1967) and where HC differentiation is last observed during development (Lumpkin et al., 2003; Montcouquiol and Kelley, 2003). #### Mitotic hair cell regeneration To determine whether SCs can proliferate and differentiate into HCs, we next treated $Pou4f3^{DTR+}$; $Lgr5^{CreER+}$; $ROSA26^{CAG-uTlomato^{+}}$ mice with tamoxifen and DT at F1, followed by the mitotic tracer EdU at P3-P5. At P7, we observed 6.7±0.6 EdU+/Myo7a+/tdTomato+ cells in the whole apical turn and none in the middle and basal turns (Fig. 6A-G; supplementary material Table S2E; n=3). In the same organs, there were also EdU-/Myo7a+/tdTomato+ cells (apex, 106.3±14.8; middle, Fig. 4. Fate mapping of SCs in the Atoh1DTA model. (A,B) X-Gal staining (blue) in Hes5-nlsLacZ cochlea at P1. Cochlear turns are labeled as apical (A), middle (M) and basal (B). (C-H) Confocal images of the apical turn of Hes5-nlsLacZ mice at P1. lacZ expression is detected with anti-β-gal antibody (green) and is specific to SCs. HCs are labeled by parvalbumin (PVALB; magenta). No β-gal* cells were detected in control samples lacking the Hes5-nlsLacZ allele. Deiters' cells (DC), outer pillar cells (OPC) and inner pillar cells (IPC) are labeled by Prox1 (blue) (I- K) Confocal images of β-gal⁺ (green) HCs (Myo7a. magenta) in the apical turn of Atoh1DTA; Hes5nlsLacZ*/- mice at P2. (L) Cross-section focused on the β-gal+ HC labeled by the arrow in I-K. (M) Transverse section of a littermate control (lacking either the Cre or DTA allele) at P2, in which all β-gal* cells are in the SC nuclear layer. Scale bars: 200 µm in A,B; 10 µm in C-M. 25.7±5.5; base, 2.7±1.5; Fig. 6H-J). Control animals (Pou4f3**; Lgr5CreER :: RCSA26CAG-udTomaxis) receiving the same drug regimen did not exhibit any EdU+ cells and significantly fewer EdU-/Myo7a+/tdTomato+ cells than in damaged organs (apex, 9.8±2.1; middle, 1.3±0.5; base, 0.3±0.5; a=6; supplementary material Table S2E), which is similar to the number of Myo7a+/tdTomato+ cells found ir controls without EdU injection (Fig. 3A,H-J; supplementary material Table S2A). The finding of EdU+/Myc7a+/.dTomato+ ce.ls likely indicate that Lgr5+ SCs proliferated prior to acquiring a HC fate, consistent with mitotic HC regeneration described previously in non-mammalian species (Baird et al., 1996; Corwin and Cotanche, 1988; Jones and Corwin, 1996; Rvals and Rubel, 1988; Wercho and Corwin, 1996). Although substantially more EdU⁺/Sox2⁺ cells were found in all three cochlear turns (supplementary material Table S2C), mitotic HC regeneration (EdU⁺/Myo7a⁺/tdTomato⁺ cells) appears limited to the apical turn and represents 5.9% of total fate-mapped, regenerated HCs in this region. We next sought to investigate whether original, differentiated HCs could also contribute to the observed EdU⁺/Myo7a⁺ cells. Based on reporter assays using the ROSA26^{lacZ} allele, ~80-90% of HCs in Atoh1-CreERTM mice were lacZ⁺ at P6 after tamoxifen injection at P0/P1 (Chow et al., 2006; Weber et al., 2008). Since the ROSA26^{DTA} allele uses the same promoter as the ROSA26^{lacZ} allele, ~80-90% of HCs in our model probably expressed DTA and thus ~10-20% of original, differentiated HCs might remain. To explore the possibility that these surviving HCs serve as a source of EdU⁺/Myo7a⁺ cells in Fig. 5. Mitotic HC regeneration in the neonatal mouse cochlea. Confocal images of EdU (blue) incorporation in Sox2* SCs (green, A-C) and Myo7a* cells (magenta, D-F) in the apical turn of Pou4f3DTR/+ mice at P7 after EdU injections at P3-P5. Some EdU+ HCs (Myo7a+) were also co-labeled with Sox2 (G-I). EdU+ SCs (Sox2, J,K) and EdU*/Myo7a* cells (L,M) were also observed in the apical turn of Atoh1DTA mice 24 hours after EdU injection at P5. (N-O) Cross-section focused on the EdU+ nucleus of the cells indicated by the arrowhead and arrow in M. (P-R) Confocal images of EdU+ (blue) HCs (Myo7a, magenta) co-labeled with Sox2 (green) in the apical turn of Atoh1DTA mice 24 hours after EdU injection at P4. Scale bars: 20 µm in A-F; 10 µm in G-O. the Atoh IDT cochleaz, we traced HCs using the ROSA26^{C-G-addiomato} allele, which abe is 99.5±0.2% of HCs at P6 in Atch1-CreEPTM mice after tamoxifer injection at P0/P1 (Fig. 7A,B). We injected tamoxifen at P0/P1 and then EdU at P3 or P4 ir. Atoh1-CreERTM; ROSA26^{DTA CAG-aCCompto} mice and analyzed the cochlea 24 hours later. All EdU+/Myo7a+ cells (12 cells from six mice) were tdTomato-(Fig. 7C-E), suggesting that EdU+/Myo7a+ cells are likely to be derivatives of surrounding SCs and not surviving HCs, since they were not present when tamoxifen was injected at P0/P1 to turn on the tdTomato reporter. During development, mitosis of HC precursors terminates by E14.5 (Lee et al., 2005; Ruben, 1967), and HC differentiation and maturation is a dynamic process that occurs over 3 perinatal weeks in rnice. Based on our findings that HC loss stimulates SC proliferation, we investigated whether newly generated Myo7a⁺ cells could also be active in the cell cycle. We analyzed cochleae just 4 hours after EdU injection at P4 in *Atoh1DTA* mice, as the mammalian cell cycle usually takes ~24 hours to complete (Alberts et al., 2002). We found 2±0.5 EdU⁺/Myo7a⁺ cells (*n*=4) in the apical turn (Fig. 8A-D). Moreover, we observed several Myosin VI+ (Myo6⁺) cells that were co-labeled with the M-phase marker phospho-histone H3 (pH3) (Fig. 8E-H) and an EdU⁺/calbindin⁺ cell with mitotic figures (Fig. 8I-M), providing further evidence that rare Myo7a⁺ cells can be active in the cell cycle. Likewise, in the Fig. 6. Both mitotic regeneration and direct transdifferentiation occur in the neonatal mouse cochlea. (A-C) Confocal images of tdTomato* (magenta) HCs (Myo7a, green) that are labeled by EdU (blue) in the apical turn of Pou4f3^{OTF/*}; Lgr5^{CreEF/*}; ROSA26^{CAG-dTomato/+} mice at P7 after EdU injections at P3-P5. (D-G) Cross-section focused on the tdTomato*/EdU* HC indicated by the arrow in A. Note that GFP expression from the Lgr5^{CreEF/*} allele is much weaker than EdU labeling. In the apical turn of the same organs, there were also EdU*/Myo7a*/tdTomato* cells (H-J). (I,J) Higher magnification of the boxed region in H. Scale bars: 20 µm. Pou4f3^{DTR+} model, we observed rare pH3⁺/Myo7a⁺ cells (Fig. 8N,O). pH3 labeling only marks cells that are active in M phase [which lasts ~1 hour (Alberts et al., 2002)] at the time of tissue collection, and therefore most like y underestimates the total number of dividing cells over the several days following HC ablation. To exclude the possib lity that EdU⁺/Myo7a⁻ cells are in the process of dying, we performed terminal dUTP rick end labeling (TUNEL) staining in the AtoF IDTA model and failed to detect degenerating cells (Kuan et al. 2004) in any of the nine EdU⁺/Myo7a⁺ cells from seven mice (data not shown) Taken together, these findings from the *AtohIDTA* and *Pou4f3*^{DTR+} models suggest that it is possible for SCs acquiring a HC fate to be active in the cell cycle. Considering that the frequency of EdU labeling was higher in Sox2⁺ cells than in Myo7a⁺ cells, it is plausible that the proliferative capacity of SCs gradually diminishes as they convert to a HC fate. #### Maturation of regenerated hair cells To elucidate whether regenerated HCs can survive and mature, we used EdU to trace newly generated Myo7a⁺ cells at lorger recovery time points in the *Atoh1DTA* model. EdU⁺/Myo7a⁻ cells expressed other markers of HCs, including calbindin (Fig. 9A-C), parvalbumin (Fig. 9D-F) and prestin (Slc26a5 – Mouse Genome Informatics) (Fig. 9G-I). As precursor cells acquire a HC fate these markers are expressed in a stepwise fashion, with Myo7a and calbindin among the first proteins to be expressed (Dechesne and Thomasset, 1988; Montcouquiol and Kelley, 2003), followed by parvalbumin (Zheng and Gao, 1997) and finally prestin, a marker of terminal differentiation of outer HCs (Belyantseva et al., 2000; Legendre et al., 2008; Zheng et al., 2000). Myo7a and calbindin were detected as early as 4 hours after EdU injection, whereas cells dcuble positive for EdU and parvalbumin were not found until 2 days after EdU injection. At 6 days post EdU irjection, 46.7±13.3% of EdU+/Myc7a+ cells also expressed prestin. We did not detect the inner HC marker VGlut3 (Slc17a8 - Mouse Genome Informatics) in any EdU+/Myo7a+ cells at P10 or P15 (supplementary material Fig. S2), suggesting that regenerated HCs preferentially feature an outer HC phenotype. Under scanning electron microscopy, all stereocilia bundles in the apical turn of P15 Atoh1DTA cochleae appeared short and tightly packed and thus immature (Fig. 9M-O). Some bundles contained a kinocilium (Fig. 90), which normally regresses by P10 (Sobkowicz et al., 1995). We confirmed that newly formed HCs have stereocilia bundles using EdU as a tracer and detected EdU+/Myo7a+ cells with espin+ stereocilia bundles at P15 (Fig. 9J-L). Together, these data support the notion that EdU+/Myo7a+ cells are regenerated HCs that acquire features of endogenous HCs. Furthermore, the timing of expression for these HC markers in EdU+ cells closely follows that of developing HCs, supporting the notion that regenerated HCs mature in a similar pattern to that seen in development. Some
regenerated HCs survived for more than a week, as EdU⁺/Myo7a⁺ cells were still found at P10 and P15 after EdU injection at P4 (Fig. 9P-R). However, the majority of regenerated HCs died progressively, with only a small number remaining at P15 (Fig. 2M-O). We investigated potential factors that might be linked to the death of regenerated HCs. Pou4f3 is crucial for HC survival. In mice with germline deletion of *Pou4f3*, HCs initially form but die 1-2 weeks later (Erkman et al., 1996; Xiang et al., 1998). In the apical turn of P6 *Atoh1DTA* mice, out of 81.3±4.5 Myo7a⁺ HCs (per 200 µm region), only 11.0±1.8 expressed Pou4f3 (13.9±4.4%), whereas all 104.0±8.3 HCs in control mice (lacking either the *Cre* or *DTA* allele) were Myo7a⁺/Pou4f3⁺ (100%) (supplementary material Fig. S3; *n*=3). Since the *Atoh1DTA* model targets ~80-90% of HCs, our data suggest that the majority of regenerated HCs lack a key intrinsic survival factor. Fig. 7. Regenerated HCs are not derived from original, differentiated HCs. (A,B) Confocal images of tdTomato* (magenta) HCs (Myo7a, green) in the apical turn of *Atoh1-CreER*TM, *ROSA26*^{CAG-tdTomato} mice at P6 after tamoxifen injection at P0/P1. Nuclei are labeled by Hoechst (blue). Inset is a high- magnification image of tdTomato-labeled HCs. (C-E) Confocal images of EdU (blue) incorporation in Myo7a* cells in the apical turn of *Atoh1-CreER*TM, *ROSA26*^{DTACAG-tdTomato} mice 24 hours after EdU injection at P4. DTA⁻ HCs were traced with tdTomato (magenta). All EdU*/Myo7a* cells were tdTomato*. Scale bars: 100 μm in A,B, 50 μm in inset; 10 μm in C-E. Because a mosaic loss of SCs (<40% loss) also leads to HC death (Mellado Lagarde et al., 2013), we quantified fate-mapped SCs after HC ablation in Pou4f3^{DTR+} mice to determ ne whether SC loss also occurs. After tamoxifen and DT were administrated to P1 Pou4f3^{DTR+}; Lgr5^{CreER+}; ROSA26^{CAG-taTiomaro-} mice, we noted at P7 significantly fewer tdTomato-labeled Sox2⁺ SCs in the organ of Corti in comparison with undamaged controls iPou4f3^{+/+}; Lgr5^{CreER-}; ROSA26^{CAG-taTiomato+} mice) (supplementary material Table S2F; P<0.01). There were ~28-35% fewer SCs in all three cochlear turns and also a net loss of total traced organ of Corti cells (supplementary material Table S2F; P<0.05 in apex and P<0.01 in middle and base). As an additional control, we compared tdTcmato+ cell counts in the GER, a region more remote from HC ablation, and did not observe any significant change (supplementary material Table S2F). Last, we made auditory measurements of P30 *Atoh1DTA* mice and found them to exhibit elevated thresholcs for auditory brainstem response across all frequencies tested (supplementary material Fig. S4). Prior work on HC ablation (at P2) using the *Pou4f3*^{DTR+} allele similarly found elevated auditory thresholds in adult animals (Mahrt et al., 2013). In summary, the absence of Pou4f3 in HCs and/or the degeneration of surrounding SCs might have contributed to the poor survival of regenerating HCs and, consequently, to hearing loss. # Spontaneous hair cell regeneration can no longer occur after hair cell damage at 1 week To determine when the neonatal cochlea loses the ability to spontaneously regenerate HCs, we ablated HCs and performed fate mapping of SCs using Pou4f3^{DTR+}; Lgr5^{CreEP+}; ROSA26^{CAG-IdT}mato+ mice that were given tamoxifen at P1 and DT at P6, and found no significant difference in the number of Myo7a $^+$ /tdTomato $^+$ cells at P9 (apex, 15.3 \pm 0.9; middle, 0.3 \pm 0.3; base, 0 \pm 0; n=3) compared with control that lacked the $Pou4f3^{DTR}$ allele (apex, 13.8 \pm 0.9; middle, 0.3 \pm 0.3; base, 0 \pm 0; n=4) (Fig. 10A-K). In parallel, we induced DTA expression in HCs at P6. Since Atoh1 is rapidly downregulated after birth (Lumpkin et al., 2003), we instead used *Prestin-CreER*^{T2} mice (Fang et al., 2012). When injected with tamoxifen (once daily from P6-8), all outer HCs in *Prestin-CreER*^{T2}; *ROSA26*^{CAG-ZsGreen, mice expressed the reporter ZsGreen (Fig. 11A-C). When tamoxifen was administered in the same fashion, *Prestin-CreER*^{T2}; *ROSA26*^{DTA+} (*PrestinDTA*) mice had progressive outer HC loss, whereas inner HCs remained intact (Fig. 11D-L). We also gave one EdU injection to *PrestinDTA* mice at ages ranging from P7 to P11 and analyzed the cochlea 24 hours after each injection (*n*=3). No EdU⁺ SCs or EdU⁺/Myo7a⁺ cells were observed in the organ of Corti in any cochlear turn. Together, these data support the notion that proliferation and HC regeneration after HC loss only take place within a limited time window in the neonatal mouse cochlea.} #### DISCUSSION Previous studies in mice have reported that isolated, postmitotic SCs can divide and generate HCs *in vitro* (Chai et al., 2012; Doetzlhofer et al., 2006; Savary et al., 2007; Shi et al., 2012; Sinkkonen et al., 2011; White et al., 2006) and that HC regeneration occurs in embryonic cochlear explants *in vitro* after laser ablation of HCs, with regeneration ending ~48 hours after HC fate commitment (Kelley et al., 1995). In other studies, HCs were damaged in the neonatal rat cochlea using antibiotic treatment *in vivo* and *in vitro* Fig. 8. Myo7a+ cells are active in the cell cycle, (A-D) Confocal image of EdU incorporation (green) in Myo7a+ cells (magenta) in the Atoh1DTA model 4 hours after EdU injection at P4. (E-H) A pH3+ (green) HC (Myo6. magenta) was observed at P4 in the Atoh1DTA model. (G-H) Cross-section focused on the pH3+ HC indicated by the arrow in E. Note that Myo6 expression of this cell is less robust than in adjacent cells. (I-K) An EdU+ (green) HC (calbindin, magenta) with mitotic figures (Hoechst, grayscale) was observed in the Atoh1DTA model 24 hours after EdU injection at P4. (L,M) Control tissue (lacking either the Cre or DTA allele) shows expression of calbindin (magenta) in HC nuclei in tissues that were processed for EdU staining. (N,O) A pH3+ (green) HC (Myo7a, magenta) was observed at P7 in the Pou4f3DTRJ+ model. Scale bars: 10 µm. and transient 'atypical cells' were found that resembled immature HCs, with tufts of microvilli in the damaged regions (Daudet et al., 1998; Lenoir and Vago, 1997; Parietti et al., 1998; Romand et al., 1996; Zine and de Ribaupierre, 1998). However, it is unclear whether these cells expressed HC markers or if mitotic regeneration occurred. Moreover, the ototoxic antibiotic treatments were unable to damage HCs in the apical turn of the cochlea and most analyses were undertaken many days after HC damage. In our experiments using an effective method to eliminate neonatal HCs throughout the cochlea, we observed spontaneous HC regeneration during the first postnatal week. Fate-mapping experiments using a SC-specific CreER line and the *Hes5-nlsLacZ* allele reveal SCs as the source of newly regenerated HCs. In experiments in which the *Hes5-nlsLacZ* allele was used to fate map SCs, the *lacZ*⁺/Myo7a⁺ cells observed are most likely to be regenerated HCs derived from Hes5-expressing SCs, particularly when interpreted in conjunction with the fate-mapping results obtained using the Cre-loxP system in the *Pou4f3*^{DTR} model. It is possible, but unlikely, that Myo7a⁺ cells de-differentiated and upregulated Hes5, considering the antagonistic effect of Hes5 on the HC differentiation factor Atoh1 (Doetzlhofer et al., 2009; Kelley, 2006). HC regeneration in non-mammalian vertebrates occurs by two mechanisms: mitotic regeneration and direct transdifferentiation. During mitotic regeneration, a SC first divides and then several days later one or both daughter cells changes fate to become a HC (Adler and Raphael, 1996; Baird et al., 1996; Corwin and Cotanche, 1988; Jones and Corwin, 1996; Ryals and Rubel, 1988; Warchol and Corwin, 1996). Fate mapping of SCs in our models revealed traced Myo7a⁺ cells; thus, HC loss led SCs towards a HC fate in all turns of the cochlea, albeit predominantly in the apex. By applying mitotic tracers, we detected EdU⁺ SCs and fate-mapped EdU⁺/Myo7a⁺ cells, indicating that the neonatal mouse cochlea can, to a limited extent, proliferate in response to HC loss and that some of these Fig. 9. Regenerated HCs are similar to endogenous HCs. Confocal images of EdU+ (green) cells co-labeled with HC markers in the apical turn of Atoh1DTA mice. (A-C) Four hours after EdU injection at F5 EdU* cells also express calbindin (magenta). (D-F) Two days after EdU injection at P4 (at P6), EdU* cells express parva bumin (PVALB; magenta). (3-I) Six days after EdU injection at P4 (at P10), EdU+ cells express prestin imager ta). Note that prestin is expressed in the cytoplasm of the EdU* 40 indicated by the arrowhead, which is characteristic of a young HC (Mahandras ngam et al., 2010). (J-L) Eleven days after EdU njection at P4 (at 9 15), Ed J* cells (blue) have espin+ (green) stereocilis bundles. (_) Cross-section focused on the EdU* HCs indicated by the arrow in J and K. (M-O) Scanning electron micrographs of the apical turn in Aton1DTA mice at P15. (N) High-magnification image of M, showing an immature stereocilia bundle. The immature bundle in O still has a kinocilium. (F-R) Confccal images of EdU* (green) HCs (Myo7a, magenta) in the apical turn of A;oh1DTA mice at P10 after EdU injection at F4. Scale bars: 10 µm in A-L, P-R; 1 µm in M-O. proliferating SCs can acquire a HC fate. Interestingly, we observed the expression of the mitotic markers EdU and pH3 in Myo7a⁺ and Myo7a⁺/Sox2⁺ cells, which likely represent a differentiating SC or an immature HC. We postulate that the processes of cell cycle entry and that of differentiation towards a HC fate might overlap. Future studies using time-lapse imaging would be useful in investigating these steps further. The other reported mechanism for HC regeneration is direct transdifferentiation, in which a SC directly acquires a HC phenotype without mitotic division (Adler and Raphael, 1996; Baird et al., 1996; Jones and Corwin, 1996). The
experiments reported here did not directly address this mechanism because of the limited labeling efficiency of the mitotic tracers used. However, the number of EdU⁻/Myo7a⁺/tdTomato⁺ cells observed in Pou4f3^{DTR+}; Lgr5^{CreER+}: ROSA26CAG-utlomato+ mice was ~15-fold greater than the number of EdU+/Myo7a+/tdTomato+ cells detected, which suggests that some of these cells were derived from direct transdifferentiation. The avian auditory epithelium regenerates via direct transdifferentiation 1-2 days after ototoxic antibiotic exposure (Cafaro et al., 2007; Roberson et al., 2004), and this mechanism has been reported to be the primary mode of HC regeneration in the adult mouse utricle (Forge et al., 1993; Forge et al., 1998; Golub et al., 2012; Kawamoto et al., 2009). In addition, Lgr5+ SCs can generate HCs via both mechanisms in vitro (Chai et al., 2012). Of note, both methods of fate mapping might underestimate the total number of regenerated HCs resulting from direct transdifferentiation because of the incomplete labeling with the Cre-loxP system or Hes5-nlsLacZ allele and the possibility of other progenitor cell types. The vast majority of regenerated HCs were observed in the apical turn of the cochlea. Our results are in agreement with previous findings that in vitro HC regeneration after laser ablation of embryonic HCs decreased in a basal-apical gradient (Kelley et al., 1995). Both HCs and SCs continue to mature during the first postnatal weeks, with cytoskeletal, morphological and functional changes detected in cells from the basal turn 2-3 days before cells in the apex (Hallworth et al., 2000; Jensen-Smith et al., 2003; Legendre et al., 2008; Lelli et al., 2009; Szarama et al., 2012). Thus, cells in the apical turn are less mature, which might provide a permissive environment for HC regeneration. Alternatively, the presence of two different HC regeneration mechanisms working in concert in the apex might indicate the presence of undifferentiated progenitor cells. It is worth noting that the apical turn of the cochlea is the first to exit the cell cycle and the last to acquire a HC or SC fate during embryonic development (Lee et al., 2006; Lumpkin et al., 2003; Montcouquiol and Kelley, 2003; Ruben, 1967). Previous studies characterized an age-dependent decrease in stem/progenitor cells isolated from the cochlea (Oshima et al., 2007; White et al., 2006). This decline correlates well with our finding that the ability of the cochlea to spontaneously regenerate HCs diminished I week after birth, suggesting the loss of either progenitor cell competence or a corresponding niche. In support of this theory, there is an age-dependent decline in the ability of the cochlea to respond to Atoh1-mediated conversion of SCs into HCs (Kelly et al., 2012; Liu et al., 2012a) and Sox2/p27Kipl control of SC proliferation (Liu et al., 2012b). Such an age-dependent decline in the ability to self-repair has been observed in other organ systems: hearts from P1 mice can regenerate after damage and this regenerative capacity is lost in P7 mice (Porrello et al., 2011). Interestingly, heart regeneration correlated with the endogenous proliferative capacity of cardiac tissue, whereas we found regeneration capacity in the cochlea more than a week after the cells in the organ of Corti had become quiescent. Fig. 10. No signs of HC regeneration when HC loss occurs 1 week after birth in the Pou4f3^{DTR/+} model. Projection images of Myo7a immunofluorescence in cochlear whole-mounts of control wild-type mice at P9 (A-C) and Pou4f3^{DTR/+} mice at P9 (D-F) and P11 (G-I) after DT injection at P6. Confocal images of tdTomato⁺ (magenta) HCs (Myo7a, green) in the apical turn of control (Lgr5^{CreER/+}; ROSA26^{CAG-tdTomato/+}) (J) and Pou4f3^{DTR/+}; Lgr5^{CreER/+}; ROSA26^{CAG-tdTomato/+} (K) mice that were given tamoxifen at P1, DT at P6, and analyzed at P9. Scale bars: 50 μm in A-I; 20 μm in J, K. Based on the timing of expression for various HC markers, we conclude that regenerated HCs follow a similar pattern of maturation to normal HC development. Interestingly, the Atoh1DTA model retains conditions favorable for the expression of prestin, a terminal outer HC marker that is not expressed in SC-derived HCs generated from ectopic expression of Atoh1 (Liu et al., 2012a). Unfortunately, regenerated HCs only contributed to a modest and transient degree of repopulation of the organ of Corti, and most regenerated HCs died by P15. The inability of regenerated ECs to survive could be caused by the lack of the survival factor Pou4f3 and/or loss of SCs, which normally provide structural and trophic support. In the described HC damage models, 80-90% of HCs cegenerate and more than 100 SCs per cochlea change fate to become HCs, with a small amount of proliferation that is evidently insufficient to compensate for the overall cell loss. As a result, the regenerating organ of Corti is not only disarrayed, but contains an abnormal composition of HCs and SCs, which might affect the survival of regenerated HCs. In addition, the endocochlear potential normally develops between P11 and P17 (Rybak et al., 1992) and might play a role in the death of regenerated HCs by causing excitotox city. It is probable that these factors, individually or in combinatior, contribute to the demise of regenerated HCs. Identification of factors capable of promoting the survival and functional maturation of regenerated HCs could have significant therapeutic benefits. Finally, regenerated HCs in our models come from unmanipulated SCs; thus, the regeneration process we observed is their natural response to HC death. The *Atoh1DTA* and *Pou43DTR* models likely induce HC death by reactive oxygen species-induced apoptosis (Abrahamsen et al., 2008; Ivanova et al., 2005), which is similar to the major cell death pathway implicated in noise- or drug-induced HC death (Clerici et al., 1996; Henderson et al., 2006). Thus, our observations are likely to have implications for HC regeneration in response to various insults. In summary, our data demonstrate that the postnatal mammalian cochlea has the intrinsic capacity to spontaneously regenerate HCs after damage, which was believed to occur only in non-mammalian vertebrates. These models are applicable to the further study of the molecular mechanisms of mammalian HC regeneration, which could lead to the identification of drug targets for the treatment of hearing loss in humans and improve our understanding of factors that promote the survival of regenerated HCs and factors that limit HC regeneration in the maturing cochlea. #### MATERIALS AND METHODS #### Mouse models and treatments ROSA26^{DTM} (Ivanova et al., 2005), Lgr5^{CreER/+} (Barker et al., 2007), ROSA26^{CAG-tdTomoto/+} (Madisen et al., 2010) and ROSA26^{CAG-tdTomoto/+} (Madisen et al., 2010) mice were purchased from The Jackson Laboratory (Bar Harbor, ME, USA). Atoh1-CreERTM (Chow et al., 2006), Pou4f3^{DTR/+} (Golub et al., 2012; Tong et al., 2011) and Hes5-nlsLacZ (Imayoshi et al., 2010) mice were kind gifts from S. Baker (St. Jude Children's Research Hospital, Memphis, TN, USA), E. Rubel, L. Tong and R. Palmiter (University of Washington, Seattle, WA, USA) and R. Kageyama at (Kyoto University, Kyoto, Japan). Prestin-CreER^{T2} mice were generated in our lab (Fang et al., 2012). Genotyping for Lgr5^{CreER/+}, ROSA26^{CAG-tdTomoto/-}, ROSA26^{CAG-tSGreen/+}, Atoh1-CreERTM and Prestin-CreER^{T2} mice was described previously (Barker et al., 2007; Chow et al., 2006; Fang et al., 2012; Madisen et al., 2010). Genotyping for ROSA26^{DTA} mice, Hes5-nlsLacZ mice and Pou4f3^{DTR/+} mice is described in supplementary material Table S1. Tamoxifen [3 mg/40 g body weight, Fig. 11. No signs of HC regeneration when HC loss occurs 1 week after birth in the *PrestinDTA* model. (A-C) *Prestin-CreER*⁷²; *ROSA26*^{CAG-ZsGreen/*} mice induced with tamoxifen from P6-P8 and analyzed at P15 have robust Cre activity in all outer HCs. HCs are labeled with Myo7a (magenta). Projection images of Myo7a immunofluorescence in cochlear whole-mounts of control mice (lacking the Cre or *DTA* allele) at P8 (D-F) and *PrestinDTA* mice at P8 (G-I) and P11 (J-L) given tamoxifen from P6-P8. Scale bars: 50 um. intraperitoneal injection (IP); Sigma] was injected once at P0 and P1 for $Atoh1\text{-}CreER^{TM}$ mice and once at P6, P7 and P8 for $Prestin\text{-}CreER^{T2}$ mice. Tamoxifen (0.75 mg/g) was given by gavage to $Lgr5^{CreER^+}$ mice. DT (6.25 ng/g, IP, List Biological Laboratories) was injected at either P1 or P6 into $Pou4f3^{DTR^-}$ mice. EdU (Click-iT EdU Imaging Kit, Invitrogen) was injected (50 µg/g, IP) once daily at P3-P5 into $Pou4f3^{DTR^+}$ and Atoh1DTA mice; EdU was injected (10 µg/g, IP) once at the designated ages. Mice of both genders were used in this study. The n value throughout the paper reflects the number of animals analyzed per experiment. All animal work was approved by the Institutional Animal Care and Use Committees at St. Jude Children's Research Hospital and Stanford University. #### **Immunostaining** Cochlear samples were fixed in 4% paraformaldehyde overnight and standard immunohistochemistry was performed (Mellado Lagarde et al., 2013). For Sox2 staining, 0.02% sodium azide was added during the blocking and antibody incubation steps. TUNEL staining was performed using the In Situ Cell Death Detection Kit, TMR Red (Roche Applied Science) following the manufacturer's instructions, except for increasing the sodium citrate concentration in the permeabilization step to 1%. The following primary antibodies were used: anti-β-gal (1:500, AB9361 Abcam), anti-calbindin (1:500, AB1778 Millipore), anti-espin (1:5000, a gift from Dr S. Heller, Stanford University, Palo Alto, CA, USA), anti-Myo6 conjugated to Alexa 647 (1:40, specific request Proteus BioSciences), anti-Myo7a (1:200, 25-6790 Proteus BioSciences), anti-pH3 conjugated to Alexa 555 (1:50, 3475 Cell Signaling), anti-Prox1 (1:500,
AB5475 Millipore), anti-parvalbumin (1:1000, P3088 Sigma), anti-VGlut3 (1:500, 135203 Synaptic Systems, Goettingen, Germany), anti-prestin (1:200, sc-22692 Santa Cruz Biotechnology), anti-Sox2 (1:1000, sc-17320 Santa Cruz Biotechnology) and anti-Pou4f3 (1:500, sc-81980 Santa Cruz Biotechnology). Nuclear staining employed Hoechst 33342 (1:2000, Invitrogen). EdU staining was performed using the Click-iT EdU Imaging Kit (Invitrogen) following the manufacturer's instructions. All secondary antibodies were Alexa conjugated (Invitrogen) and were used at 1:500 or 1:1000. Images were taken using a Zeiss LSM 700 confocal microscope and 3D reconstruction was performed using Imaris 7.1 software (Bitplane). #### Cell counts For counts of traced HCs in the $Pou4f3^{DTR^{(+)}}$: $Lgr^5^{CneER^{(+)}}$: $ROSA26^{CAG-ndTomeno^{(+)}}$ and Atoh1DTA; Hes5-nlsLacZ samples, we imaged the entire cochlea using a $40\times$ objective and counted Myo7a⁺ or $Sox2^+/Myo7a^-$ cells that co-expressed lacZ or tdTomato. The same procedure was used to quantify EdU⁺/Myo7a⁺ cells, while EdU⁺ or traced SC counts were obtained from counting 225 μ m regions of each turn. For Pou4f3⁺ HC counts, two 200 μ m regions of the apical turn were analyzed. #### Scanning electron microscopy Samples were prepared as previously described (Steigelman et al., 2011) and were imaged using a JEOL 7000 field emission gun scanning electron microscope (University of Alabama, Tuscaloosa, AL, USA). #### Auditory brainstem response Animals were anesthetized with Avertin (0.6 mg/g, IP) and frequencyspecific auditory responses were measured using the Tucker-Davis Technology System III System (Alachua, FL, USA) as previously described (Mellado Lagarde et al., 2013). #### Statistical analysis All data are presented as mean \pm s.e.m. Statistical analyses were conducted using GraphPad Prism 5.0 software. Acknowledgements We thank E. Rubel, L. Tong and R. Palmiter (University of Washington) for Pou4f3^{DTR/+} mice and discussion; S. Baker (St. Jude) for Atoh1-CreER[™] mice and discussion; R. Kageyama (Kyoto University) for Hes5-nlsLacZ mice; P. Chambon (Institut Genetique Biologie Moleculaire Cellulaire) for the CreERT2 construct; S. Heller (Stanford University) for the anti-espin antibody and critical reading, J. Corwin, J. Burns and other members of the Corwin laboratory (University of Virginia) as well as members of our laboratories for discussion and critical comments; S. Connell, V. Frohlich, Y. Ouyang and J. Peters (St. Jude) for expertise in confocal imaging, A. Xue, V. Nookala, N. Pham, A. Vu, G. Huang and W. Liu (Stanford University) for excellent technical support; and L. Boykins (University of Memphis), R. Martens and J. Goodwin (University of Alabama) for assistance and expertise in scanning electron microscopy. #### Competing interests The authors declare no competing financial interests. #### Author contributions B.C.C., R.C., A.G.C. and J.Z. developed the concepts or approach; B.C.C., R.C., A.L., Z.L., L.Z., D.-H.N., K.C., K.A.S., J.F., A.G.C. and J.Z. performed experiments or data analysis; B.C.C., R.C., A.G.C. and J.Z. prepared or edited the manuscript prior to submission. Funding This work was supported by grants from the National Institutes of Health [DC006471 (J.Z.), DC008800 (J.Z.), DC009393 (K.A.S.), DC010310 (B.C.C.), DC011043 (A.G.C.), CA21765 (St. Jude) and P30DC010363 (Stanford University)], Office of Naval Research [N000140911014, N000141210191 and N000141210775 to J.Z.], Stanford Dean's Fellowship (R.C.), Hearing Health Foundation (R.C.), National Organization for Hearing Research Foundation [J.F. and A.G.C.], Stanford Children's Health Research Institute Akiko Yamazaki and Jerry Yang Faculty Scholar Fund (A.G.C.), California Institute for Regenerative Medicine [RN3-06529 to A.G.C.] and American Lebanese Syrian Associated Charities (ALSAC) of St. Jude Children's Research Hospital. We thank the St. Jude/University of Paris Diderot/Paris 7 graduate student program for support of A.L. J.Z. is a recipient of The Hartwell Individual Biomedical Research Award. Deposited in PMC for release after 12 months. Supplementary material Supplementary material available online at http://dev.biologists.org/lookup/suppl/doi:10.1242/dev.103036/-/DC1 References - Abrahamsen, B., Zhao, J., Asante, C. O., Cendan, C. M., Marsh, S., Martinez-Barbera, J. P., Nassar, M. A., Dickenson, A. H. and Wood, J. N. (2008). The cell and molecular basis of mechanical, cold, and inflammatory pain. Science 321, 702- - Adler, H. J. and Raphael, Y. (1996). New hair cells arise from supporting cell conversion in the acoustically damaged chick inner ear. Neurosci. Lett. 205, 17-20. - Alberts, B., Johnson, A., Lewis, J., Raff, M., Roberts, K. and Walter, P. (2002). - Molecular Biology of the Cell. New York, NJ: Garland Science. Baird, R. A., Steyger, P. S. and Schuff, N. R. (1996). Mitotic and nonmitotic hair cell regeneration in the bullfrog vestibular otolith organs. Ann. N. Y. Acad. Sci. 781, 59-70 - Balak, K. J., Corwin, J. T. and Jones, J. E. (1990). Regenerated hair cells can originate from supporting cell progeny: evidence from phototoxicity and laser ablation experiments in the lateral line system. J. Neurosci. 10, 2502-2512. - Barker, N., van Es, J. H., Kuipers, J., Kujala, P., van den Born, M., Cozijnsen, M., Haegebarth, A., Korving, J., Begthel, H., Peters, P. J. et al. (2007). Identification of stem cells in small intestine and colon by marker gene Lgr5. Nature 449, 1003- - Belyantseva, I. A., Adler, H. J., Curi, R., Frolenkov, G. I. and Kachar, B. (2000). Expression and localization of prestin and the sugar transporter GLUT-5 during development of electromotility in cochlear outer hair cells. J. Neurosci. 20, RC116. - Bohne, B. A., Ward, P. H. and Fernández, C. (1976). Irreversible inner ear damage from rock music, Trans. Sect. Otolaryngol. Am. Acad. Ophthalmol. Otolaryngol. 82, ORL50-ORL59. - Burns, J. C., Cox, B. C., Thiede, B. R., Zuo, J. and Corwin, J. T. (2012). In vivo proliferative regeneration of balance hair cells in newborn mice. J. Neurosci. 32, - Cafaro, J., Lee, G. S. and Stone, J. S. (2007). Atoh1 expression defines activated progenitors and differentiating hair cells during avian hair cell regeneration. Dev. Dyn. 236, 156-170. - Chai, R., Kuo, B., Wang, T., Liaw, E. J., Xia, A., Jan, T. A., Liu, Z., Taketo, M. M., Oghalai, J. S., Nusse, R. et al. (2012). Wht signaling induces proliferation of sensory precursors in the postnatal mouse cochlea. Proc. Natl. Acad. Sci. USA 109, 8167-8172. - Chow, L. M., Tian, Y., Weber, T., Corbett, M., Zuo, J. and Baker, S. J. (2006). Inducible Cre recombinase activity in mouse cerebellar granule cell precursors and inner ear hair cells. Dev. Dyn. 235, 2991-2998. - Clerici, W. J., Hensley, K., DiMartino, D. L. and Butterfield, D. A. (1996). Direct detection of ototoxicant-induced reactive oxygen species generation in cochlear explants. Hear. Res. 98, 116-124. - Corwin, J. T. and Cotanche, D. A. (1988). Regeneration of sensory hair cells after acoustic trauma. Science 240, 1772-1774 - Dabdoub, A., Puligilla, C., Jones, J. M., Fritzsch, B., Cheah, K. S., Pevny, L. H. and Kelley, M. W. (2008). Sox2 signaling in prosensory domain specification and subsequent hair cell differentiation in the developing cochlea, Proc. Natl. Acad. Sci. USA 105, 18396-18401. - Daudet, N., Vago, P., Ripoll, C., Humbert, G., Pujol, R. and Lenoir, M. (1998). Characterization of atypical cells in the juvenile rat organ of corti after aminoglycoside ototoxicity. *J. Comp. Neurol.* 401, 145-162. - Dechesne, C. J. and Thomasset, M. (1988). Calbindin (CaBP 28 kDa) appearance and distribution during development of the mouse inner ear. Brain Res. 468, 233- - DoetzIhofer, A., White, P., Lee, Y. S., Groves, A. and Segil, N. (2006). Prospective identification and purification of hair cell and supporting cell progenitors from the embryonic cochlea. Brain Res. 1091, 282-288. - Doetzihofer, A., Basch, M. L., Ohyama, T., Gessler, M., Groves, A. K. and Segil, N. (2009). Hey2 regulation by FGF provides a Notch-independent mechanism for maintaining pillar cell fate in the organ of Corti. Dev. Cell 16, 58-69. - Erkman, L., McEvilly, R. J., Luo, L., Ryan, A. K., Hooshmand, F., O'Connell, S. M., Keithley, E. M., Rapaport, D. H., Ryan, A. F. and Rosenfeld, M. G. (1996). Role of transcription factors Bm-3.1 and Bm-3.2 in auditory and visual system development. - Fang, J., Zhang, W. C., Yamashita, T., Gao, J., Zhu, M. S. and Zuo, J. (2012). Outer hair cell-specific prestin-CreERT2 knockin mouse lines. Genesis 50, 124-131 - Forge, A., Li, L., Corwin, J. T. and Nevill, G. (1993). Ultrastructural evidence for hair cell regeneration in the mammalian inner ear. Science 259, 1616-1619. - Forge, A., Li, L. and Nevill, G. (1998). Hair cell recovery in the vestibular sensory epithelia of mature guinea pigs. J. Comp. Neurol. 397, 69-88. - Golub, J. S., Tong, L., Ngyuen, T. B., Hume, C. R., Palmiter, R. D., Rubel, E. W. and Stone, J. S. (2012). Hair cell replacement in adult mouse utricles after targeted ablation of hair cells with diphtheria toxin. J. Neurosci. 32, 15093-15105. - Hallworth, R., McCoy, M. and Polan-Curtain, J. (2000). Tubulin expression in the developing and adult gerbil organ of Corti. Hear. Res. 139, 31-41. - Hartman, B. H., Basak, O., Nelson, B. R., Taylor, V., Bermingham-McDonogh, O. and Reh, T. A. (2009). Hes5 expression in the postnatal and adult mouse inner ear and the drug-damaged cochlea. J. Assoc. Res. Otolaryngol. 10, 321-340. - Hawkins, J. E., Jr, Johnsson, L. G., Stebbins, W. C., Moody, D. B. and Coombs, S. L. (1976). Hearing loss and cochlear pathology in monkeys after noise exposure. Acta Otolaryngol. 81, 337-343. - Henderson, D., Bielefeld, E. C., Harris, K. C. and Hu, B. H. (2006). The role of oxidative stress in noise-induced hearing loss. Ear Hear. 27, 1-19. - Hume, C. R., Bratt, D. L. and Oesterle, E. C. (2007). Expression of LHX3 and SOX2
during mouse inner ear development. Gene Expr. Patterns 7, 798-807. - Imayoshi, I., Sakamoto, M., Yamaguchi, M., Mori, K. and Kageyama, R. (2010). Essential roles of Notch signaling in maintenance of neural stem cells in developing and adult brains. J. Neurosci. 30, 3489-3498. - Ivanova, A., Signore, M., Caro, N., Greene, N. D., Copp, A. J. and Martinez-Barbera, J. P. (2005). In vivo genetic ablation by Cre-mediated expression of diphtheria toxin fragment A. Genesis 43, 129-135. - Jensen-Smith, H. C., Eley, J., Steyger, P. S., Ludueña, R. F. and Hallworth, R. (2003). Cell type-specific reduction of beta tubulin isotypes synthesized in the developing gerbil organ of Corti. J. Neurocytol. 32, 185-197. - Jones, J. E. and Corwin, J. T. (1996). Regeneration of sensory cells after laser ablation in the lateral line system: hair cell lineage and macrophage behavior - revealed by time-lapse video microscopy. J. Neurosci. 16, 649-662. Kawamoto, K., Izumikawa, M., Beyer, L. A., Atkin, G. M. and Raphael, Y. (2009). Spontaneous hair cell regeneration in the mouse utricle following gentamicin ototoxicity. Hear. Res. 247, 17-26. - Kelley, M. W. (2006). Hair cell development: commitment through differentiation. Brain Res. 1091, 172-185. - Kelley, M. W., Talreja, D. R. and Corwin, J. T. (1995). Replacement of hair cells after laser microbeam irradiation in cultured organs of corti from embryonic and neonatal mice. J. Neurosci. 15, 3013-3026. - Kelly, M. C., Chang, Q., Pan, A., Lin, X. and Chen, P. (2012). Atoh1 directs the formation of sensory mosaics and induces cell proliferation in the postnatal mammalian cochlea in vivo. J. Neurosci. 32, 6699-6710. - Kiernan, A. E., Pelling, A. L., Leung, K. K., Tang, A. S., Bell, D. M., Tease, C., Lovell-Badge, R., Steel, K. P. and Cheah, K. S. (2005). Sox2 is required for sensory organ development in the mammalian inner ear. Nature 434, 1031-1035. - Kuan, C. Y., Schloemer, A. J., Lu, A., Burns, K. A., Weng, W. L., Williams, M. T., Strauss, K. I., Vorhees, C. V., Flavell, R. A., Davis, R. J. et al. (2004). Hypoxiaischemia induces DNA synthesis without cell proliferation in dying neurons in adult rodent brain. J. Neurosci. 24, 10763-10772. - Lanford, P. J., Shailam, R., Norton, C. R., Gridley, T. and Kelley, M. W. (2000). Expression of Math1 and HES5 in the cochleae of wildtype and Jag2 mutant mice. J. Assoc. Res. Otolaryngol. 1, 161-171. - Lee, Y. S., Liu, F. and Segil, N. (2006). A morphogenetic wave of p27Kip1 transcription directs cell cycle exit during organ of Corti development. Development 133, 2817-2826. - Legendre, K., Safieddine, S., Küssel-Andermann, P., Petit, C. and El-Amraoui, A (2008), alphall-betaV spectrin bridges the plasma membrane and cortical lattice in the lateral wall of the auditory outer hair cells. J. Cell Sci. 121, 3347-3356. - Lelli, A., Asai, Y., Forge, A., Holt, J. R. and Géléoc, G. S. (2009). Tonotopic gradient in the developmental acquisition of sensory transduction in outer hair cells of the mouse cochlea. J. Neurophysiol. 101, 2961-2973. - Lenoir, M. and Vago, P. (1997). Does the organ of Corti attempt to differentiate new hair cells after antibiotic intoxication in rat pups? Int. J. Dev. Neurosci. 15, 487-495. - Li, S., Mark, S., Radde-Gallwitz, K., Schlisner, R., Chin, M. T. and Chen, P. (2008). Hey2 functions in parallel with Hes1 and Hes5 for mammalian auditory sensory organ development. BMC Dev. Biol. 8, 20. - Liu, Z., Dearman, J. A., Cox, B. C., Walters, B. J., Zhang, L., Ayrault, O., Zindy, F., Gan, L., Roussel, M. F. and Zuo, J. (2012a). Age-dependent in vivo conversion of mouse cochlear pillar and Deiters' cells to immature hair cells by Atoh1 ectopic expression. J. Neurosci, 32, 6600-6610. - Liu, Z., Walters, B. J., Owen, T., Brimble, M. A., Steigelman, K. A., Zhang, L., Mellado Lagarde, M. M., Valentine, M. B., Yu, Y., Cox, B. C. et al. (2012b). Regulation of p27Kip1 by Sox2 maintains quiescence of inner pillar cells in the murine auditory sensory epithelium. J. Neurosci. 32, 10530-10540. - Lombarte, A., Yan, H. Y., Popper, A. N., Chang, J. S. and Platt, C. (1993). Damage and regeneration of hair cell ciliary bundles in a fish ear following treatment with gentamicin. Hear. Res. 64, 166-174. - Lumpkin, E. A., Collisson, T., Parab, P., Omer-Abdalla, A., Haeberle, H., Chen, P., Doetzlhofer, A., White, P., Groves, A., Segil, N. et al. (2003). Math1-driven GFP expression in the developing nervous system of transgenic mice. Gene Expr. Patterns 3, 389-395. - Madisen, L., Zwingman, T. A., Sunkin, S. M., Oh, S. W., Zariwala, H. A., Gu, H., Ng, L. L., Palmiter, R. D., Hawrylycz, M. J., Jones, A. R. et al. (2010). A robust and high-throughput Cre reporting and characterization system for the whole mouse brain. *Nat. Neurosci.* 13, 133-140. - Mahendrasingam, S., Beurg, M., Fettiplace, R. and Hackney, C. M. (2010). The ultrastructural distribution of prestin in outer hair cells: a post-embedding immunogold investigation of low-frequency and high-frequency regions of the rat cochlea. Eur. J. Neurosci. 31, 1595-1605. - Mahrt, E. J., Perkel, D. J., Tong, L., Rubel, E. W. and Portfors, C. V. (2013). Engineered deafness reveals that mouse courtship vocalizations do not require auditory experience. J. Neurosci. 33, 5573-5583. - Mak, A. C., Szeto, I. Y., Fritzsch, B. and Cheah, K. S. (2009) Differential and overlapping expression pattern of SOX2 and SOX9 in inner ear development. Gene Expr. Patterns 9, 444-453. - Mellado Lagarde, M. M., Cox, B. C., Fang, J., Taylor, R., Forge, A. and Zuo, J. (2013). Selective ablation of pillar and deiters' cells severely affects cochlear postnatal development and hearing in mice. J. Neurosci. 33, 1564-1576. - Montcouquiol, M. and Kelley, M. W. (2003). Planar and vertical signals control cellular differentiation and patterning in the mammalian cochlea, J. Neurosci. 23, 9469-9478. - Oesterle, E. C., Campbell, S., Taylor, R. R., Forge, A. and Hume, C. R. (2008). Sox2 and JAGGED1 expression in normal and drug-damaged adult mouse inner ear. J. Assoc. Res. Otolaryngol. 9, 65-89. - Oshima, K., Grimm, C. M., Corrales, C. E., Senn, P., Martinez Monedero, R., Géléoc, G. S., Edge, A., Holt, J. R. and Heller, S. (2007). Differential distribution of stem cells in the auditory and vestibular organs of the inner ear. J. Assoc. Res. Otolaryngol, 8, 18-31. - Parietti, C., Vago, P., Humbert, G. and Lenoir, M. (1998). Attempt at hair cell neodifferentiation in developing and adult amikacin intoxicated rat cochleae. Brain Res. 813, 57-66. - Porrello, E. R., Mahmoud, A. I., Simpson, E., Hill, J. A., Richardson, J. A., Olson, E. N. and Sadek, H. A. (2011). Transient regenerative potential of the neonatal mouse heart. Science 331, 1078-1080. - Roberson, D. W., Alosi, J. A. and Cotanche, D. A. (2004). Direct transdifferentiation gives rise to the earliest new hair cells in regenerating avian auditory epithelium. J. Neurosci. Res. 78, 461-471. - Romand, R., Chardin, S. and Le Calvez, S. (1996). The spontaneous appearance of hair cell-like cells in the mammalian cochlea following aminoglycoside ototoxicity. *Neuroreport* 8, 133-137. - Ruben, R. J. (1967). Development of the inner ear of the mouse: a radioautographic study of terminal mitoses. Acta Otolaryngol. 220, 1-44. - Ryals, B. M. and Rubel, E. W. (1988). Hair cell regeneration after acoustic trauma in adult Cotumix quail. Science 240, 1774-1776. - Rybak, L. P., Whitworth, C. and Scott, V. (1992). Development of endocochlear potential and compound action potential in the rat. Hear. Res. 59, 189-194. - Savary, E., Hugnot, J. P., Chassigneux, Y., Travo, C., Duperray, C., Van De Water, T. and Zine, A. (2007). Distinct population of hair cell progenitors can be isolated from the postnatal mouse cochlea using side population analysis. Stem Cells 25, 332-339. - Shi, F., Kempfle, J. S. and Edge, A. S. (2012). Wnt-responsive Lgr5-expressing stem cells are hair cell progenitors in the cochlea. J. Neurosci. 32, 9639-9648. - Shi, F., Hu, L. and Edge, A. S. (2013). Generation of hair cells in neonatal mice by β-catenin overexpression in Lgr5-positive cochlear progenitors. Proc. Natl. Acad. Sci. USA 110, 13851-13856. - Sinkkonen, S. T., Chai, R., Jan, T. A., Hartman, B. H., Laske, R. D., Gahlen, F., Sinkkonen, W., Cheng, A. G., Oshima, K. and Heller, S. (2011). Intrinsic regenerative potential of murine cochlear supporting cells. Sci. Rep. 1, 26. - Sobkowicz, H. M., Slapnick, S. M. and August, B. K. (1995). The kinocilium of auditory hair cells and evidence for its morphogenetic role during the regeneration of - stereocilia and cuticular plates. J. Neurocytol. 24, 633-653. Steigelman, K. A., Lelli, A., Wu, X., Gao, J., Lin, S., Piontek, K., Wodarczyk, C., Boletta, A., Kim, H., Qian, F. et al. (2011). Polycystin-1 is required for stereocilia structure but not for mechanotransduction in inner ear hair cells. J. Neurosci. 31, 12241-12250. - Stern, C. D. and Fraser, S. E. (2001). Tracing the lineage of tracing cell lineages. Nat. Cell Biol. 3, E216-E218. - Szarama, K. B., Gavara, N., Petralia, R. S., Kelley, M. W. and Chadwick, R. S. (2012). Cytoskeletal changes in actin and microtubules underlie the developing surface mechanical properties of sensory and supporting cells in the mouse cochlea. Development 139, 2187-2197. - Tong, L., Hume, C., Palmiter, R. and Rubel, E. (2011). Ablation of mouse cochlea hair cells by activating the human diphtheria toxin receptor (DTR). Gene targeted to the Poudf3 locus. In Abstracts of the 34th Annual Midwinter Research Meeting of the Association for Research in Otolaryngology (ed. P. A. Santi), Abs. 836, p. 280. Mount Royal, NJ: ARO. - Warchol, M. E. and Corwin, J. T. (1996). Regenerative proliferation in organ cultures of the avian cochlea: identification of the initial progenitors and determination of the latency of the proliferative response. J. Neurosci. 16, 5466-5477. - Warchol, M. E., Lambert, P. R., Goldstein, B. J., Forge, A. and Corwin, J. T. (1993). Regenerative
proliferation in inner ear sensory epithelia from adult guinea pigs and humans. Science 259, 1619-1622. - Weber, T., Corbett, M. K., Chow, L. M., Valentine, M. B., Baker, S. J. and Zuo, J. (2008). Rapid cell-cycle reentry and cell death after acute inactivation of the retinoblastoma gene product in postnatal cochlear hair cells. *Proc. Natl. Acad. Sci.* USA 105, 781-785. - White, P. M., Doetzlhofer, A., Lee, Y. S., Groves, A. K. and Segil, N. (2006). Mammalian cochlear supporting cells can divide and trans-differentiate into hair cells. *Nature* 441, 984-987. - Xiang, M., Gao, W. Q., Hasson, T. and Shin, J. J. (1998). Requirement for Brn-3c in maturation and survival, but not in fate determination of inner ear hair cells. *Development* 125, 3935-3946. - Yamamoto, N., Tanigaki, K., Tsuji, M., Yabe, D., Ito, J. and Honjo, T. (2006). Inhibition of Notch/RBP-J signaling induces hair cell formation in neonate mouse cochleas. J. Mol. Med. 84, 37-45. - Zheng, J. L. and Gao, W. Q. (1997). Analysis of rat vestibular hair cell development and regeneration using calretinin as an early marker. J. Neurosci. 17, 8270-8282. Zheng, J. L. and Gao, W. Q. (2000). Overexpression of Math1 induces robust - production of extra hair cells in postnatal rat inner ears. Nat. Neurosci. 3, 580-586. Zheng, J., Shen, W., He, D. Z., Long, K. B., Madison, L. D. and Dallos, P. (2000). - Prestin is the motor protein of cochlear outer hair cells. *Nature* 405, 149-155. - Zine, A. and de Ribaupierre, F. (1998). Replacement of mammalian auditory hair cells. Neuroreport 9, 263-268. - Zine, A., Aubert, A., Qiu, J., Therianos, S., Guillemot, F., Kageyama, R. and de Ribaupierre, F. (2001). Hes1 and Hes5 activities are required for the normal development of the hair cells in the mammalian inner ear. J. Neurosci. 21, 4712-4720. #### CORRECTION # Spontaneous hair cell regeneration in the neonatal mouse cochlea in vivo Brandon C. Cox^{1,2,*}, Renjie Chai^{3,4,*}, Anne Lenoir^{1,5}, Zhiyong Liu^{1,6}, LingLi Zhang¹, Duc-Huy Nguyen³, Kavita Chalasani³, Katherine A. Steigelman^{1,6}, Jie Fang¹, Edwin W. Rubel⁷, Alan G. Cheng^{3,‡} and Jian Zuo^{1,‡} Department of Developmental Neurobiology, St. Jude Children's Research Hospital, Memphis, TN 38105, USA. Department of Pharmacology, Southern Illinois University School of Medicine, Springfield, IL 62702, USA. 3Department of Otolaryngology-Head and Neck Surgery, Stanford University School of Medicine, Stanford, CA 94305, USA. ⁴Key Laboratory for Developmental Genes and Human Disease, Ministry of Education, Institute of Life Sciences, Southeast University, Nanjing 210096, China. ⁵Universite Paris-Diderot, UFR Sciences du vivant, Paris 7, Paris, France. ⁶Department of Anatomy and Neurobiology, University of Tennessee Health Science Center, Memphis, TN 38163, USA. Virginia Merrill Bloedel Hearing Research Center, Department of Otolaryngology-Head and Neck Surgery, University of Washington School of Medicine, Seattle, WA, 98195-7923, USA. *These authors contributed equally to this work ‡Authors for correspondence (aglcheng@stanford.edu; jian.zuo@stjude.org) There was an error published in Development 141, 816-829. Edwin W. Rubel was omitted from the authorship of the paper. The correct author list and affiliations appears above. In addition the Acknowledgements and Author contributions sections should read as follows. #### Acknowledgements We thank L. Tong and R. Palmiter (University of Washington) for Pou4f3DTR/+ mice and discussion; S. Baker (St. Jude) for Atoh1-CreERTM mice and discussion; R. Kageyama (Kyoto University) for Hes5-nlsLacZ mice; P. Chambon (Institut Genetique Biologie Moleculaire Cellulaire) for the CreERT2 construct; S. Heller (Stanford University) for the anti-espin antibody and critical reading, J. Corwin, J. Burns and other members of the Corwin laboratory (University of Virginia) as well as members of our laboratories for discussion and critical comments; S. Connell, V. Frohlich, Y. Ouyang and J. Peters (St. Jude) for expertise in confocal imaging; A. Xue, V. Nookala, N. Pham, A. Vu, G. Huang and W. Liu (Stanford University) for excellent technical support; and L. Boykins (University of Memphis), R. Martens and J. Goodwin (University of Alabama) for assistance and expertise in scanning electron microscopy. #### **Author contributions** B.C.C., R.C., E.W.R., A.G.C. and J.Z. developed the concepts or approach; B.C.C., R.C., A.L., Z.L., L.Z., D.-H.N., K.C., K.A.S., J.F., A.G.C. and J.Z. performed experiments or data analysis; B.C.C., R.C., A.G.C. and J.Z. prepared or edited the manuscript prior to submission. The authors apologise to readers for this mistake. # **OPEN** SUBJECT AREAS: HAIR CELL INNER EAR GENE REGULATION Received 18 August 2014 Accepted 13 October 2014 Published 3 November 2014 Correspondence and requests for materials should be addressed to J.Z. (jian.zuo@stjude. # Generation of Atoh 1-rtTA transgenic mice: a tool for inducible gene expression in hair cells of the inner ear Brandon C. Cox^{1,2,3}, Jennifer A. Dearman³, Joseph Brancheck¹, Frederique Zindy⁴, Martine F. Roussel⁴ & Jian Zuo³ ¹Department of Pharmacology, Southern Illinois University, School of Medicine, Springfield, IL 62702, ²Department of Surgery, Division of Otolaryngology, Southern Illinois University, School of Medicine, Springfield, IL 62702, ³Department of Developmental Neurobiology, St. Jude Children's Research Hospital, Memphis, TN 38105, ⁴Department of Tumor Cell Biology. St. Jude Children's Research Hospital, Memphis, TN 38105. Atoh1 is a basic helix-loop-helix transcription factor that controls differentiation of hair cells (HCs) in the inner ear and its enhancer region has been used to create several HC-specific mouse lines. We generated a transgenic tetracycline-inducible mouse line (called Atoh1-rtTA) using the Atoh1 enhancer to drive expression of the reverse tetracycline transactivator (rtTA) protein and human placental alkaline phosphatase. Presence of the transgene was confirmed by alkaline phosphatase staining and rtTA activity was measured using two tetracycline operator (TetO) reporter alleles with doxycycline administered between postnatal days 0–3. This characterization of five founder lines demonstrated that Atoh1-rtTA is expressed in the majority of cochlear and utricular HCs. Although the tetracycline-inducible system is thought to produce transient changes in gene expression, reporter positive HCs were still observed at 6 weeks of age. To confirm that Atoh1-rtTA activity was specific to Atoh1-expressing cells, we also analyzed the cerebellum and found rtTA-driven reporter expression in cerebellar granule neuron precursor cells. The Atoh1-rtTA mouse line provides a powerful tool for the field and can be used in combination with other existing Cre recombinase mouse lines to manipulate expression of multiple genes at different times in the same animal. onditional gene expression enables the temporal study of genes during development and in adulthood. This method also allows for cell-type specific gene manipulation and alleviates embryonic lethality which can occur when certain genes are overexpressed or deleted in the germline. The Cre-mediated recombination system (Cre/loxP) is the most common method to delete or ectopically express genes in a cell-type specific manner, with temporal control of gene expression achieved by fusion of Cre recombinase with a modified tamoxifen-inducible estrogen receptor (CreERTM or CreER^{T2}) (reviewed in¹). Tetracycline-inducible mouse models (Tet-On or Tet-Off) can also be used for conditional gene expression and in contrast to Cre/loxP, gene expression changes are transient².³. In some cases one needs to manipulate expression of multiple genes in two different cell types or in the same cell type but at different ages. This can be achieved by combining Cre/loxP and tetracycline-inducible mouse models. Unfortunately there are few tetracycline-inducible mouse lines with cell-type specific expression available, thus warranting the development of new models. The Tet-On system uses a reverse tetracycline transactivator (rtTA) protein that binds to the promoter and activates transcription of a second transgene which contains a tetracycline operator (TetO). The rtTA protein can only bind to TetO and activate transcription in the presence of doxycycline (a more potent analogue of tetracycline). Once doxycycline is removed, transcription will cease since rtTA can no longer bind to TetO, allowing for transient control of gene expression (Figure 1A)^{2,3}. Cell-type specific expression can be achieved using specific promoters or enhancers to express the rtTA protein. This mechanism is distinct from the Cre/loxP system, and thus the two methods of conditional gene expression can be combined. Atoh1, also called Math1 in mice, is the mammalian homolog of the Drosophila gene, atonal, and is a basic helix-loop-helix transcription factor that controls differentiation of hair cells (HCs) in the inner ear⁴ and proliferation of granule neuron precursor cells in the cerebellum⁵. The 1.7 kb enhancer element located in the 3' untranslated region of Atoh1⁶ has been used to generate several mouse lines: Atoh1-Cre⁷, Atoh1-CreER^{TM,8}, Atoh1-CreER^{T2,9}, and Atoh1-eGFP¹⁰. Because each of these mouse models has Cre or eGFP expression in HCs and Figure 1 | Components of the Tet-On system and alkaline phosphatase staining. (A) Diagram explaining the Tet-On system. (B) Modified *Atoh1-CreER-IRES-hPLAP-SV40* Intron- polyadenylation construct⁸ showing replacement of the *CreER* sequence with the *3G rtTA* sequence. Representative alkaline phosphatase (AP) staining images of F10 and F26 showing the presence of the *Atoh1-rtTA* transgene in the apical turn of the P0 cochlea (C, E) and utricle (D, F). (C' and E') High magnification images of region labeled by the black squares in (C) and (E). Scale bars: 100 μm in (C–F) and 20 μm in (C') and (E'). Schematic of the *TetO-mCherry* (G) and
TetO-LacZ (H) reporter alleles. cerebellar granule cells, we used the same enhancer element to generate a HC-specific Tet-On mouse model. Here, we describe the generation and characterization of an *Atoh1-rtTA* mouse line in the inner ear. #### Results The CreER sequence in the Atoh1-CreER-internal ribosome entry site (IRES)-human placental alkaline phosphatase (hPLAP)-SV40 intronpolyadenylation construct (Atoh1-CreER-IRES-hPLAP-SV40-polyA) was replaced with a 3G rtTA (Figure 1B). This 3rd generation rtTA has reduced levels of basal expression and increased sensitivity to doxycycline compared to Tet-On and Tet-On Advanced systems¹¹. After pronuclear injection, seven founders were produced and the presence of the transgene was confirmed by Southern blot and PCR analysis. All founders went through germline transmission. However, two founder lines did not breed well; thus we assessed rtTA activity in five founder lines (F7, F10, F12, F23, and F26), each of them showing expression of hPLAP in HCs of the cochlea and utricle at postnatal day (P) 0 (Figure 1C-F). We used two rtTA reporter alleles since their reporter activity varied. The *TetO-mCherry* reporter is a knock-in allele where the TetO element and *mCherry* coding sequence fused to histone H2B were inserted downstream of the endogenous collagen type 1, alpha 1 (Col1a1) promoter (Figure 1G)¹². This reporter is robust since the Col1a1 promoter is strongly expressed in epithelial cells¹³, and the mCherry molecule provides bright endogenous fluorescence that is photostable¹⁴. In contrast, the *TetO-LacZ* reporter is a transgenic allele where LacZ is under the control of the human cytomegalovirus early promoter (CMV) fused to the TetO element (Figure 1H)¹⁵. LacZ expression is variable, requiring X-gal staining or an anti- β galactosidase (β gal) antibody for detection. Reporter alleles were first tested for basal activity at P3 with *TetO-reporter*^{+ve} mice administered doxycycline between P0-P3, but in the absence of the *rtTA* allele. In *TetO-mCherry*^{+ve} mice, no mCherry^{+ve} cells were seen in the sensory region of the cochlea or utricle (Figure 2A, B). However there was an apical-to-basal gradient of increasing mCherry^{+ve} cells in the spiral ganglion (SGN) region of the cochlea (Figure 2A-A') as well as several mCherry^{+ve} cells in the utricular stroma (Figure 2B'). In *TetO-LacZ*^{+ve} mice, no LacZ^{+ve} cells were observed in the cochlea or SGN; however, in the utricle, several LacZ^{+ve} supporting cells (SCs) were observed, but no HCs or stromal cells were labeled (Figure 2C-C"). The presence of reporter^{+ve} cells in the absence of the rtTA protein has been reported previously in other organ systems¹⁵. We also tested for leakiness of rtTA activity in the absence of doxycycline using Atoh1-rtTA+ve; TetO-mCherry+ve or Atoh1-rtTA+ve; TetO-LacZ+ve mice from the F7 lineage analyzed at P3. No mCherry+ve cells were observed in the sensory regions of the cochlea or utricle; however, there was an apical-to-basal gradient of increasing mCherry+ve cells in the SGN region (Figure 2D-D') and mCherry+ve cells in the utricular stroma (Figure 2E-E'), similar to the basal activity seen in TetO-mCherry+ve controls that received doxycycline but lacked the rtTA allele (Figure 2A-B'). No LacZ+ve cells were detected in Atoh1-rtTA+ve; TetO-LacZ+ve cochleae Figure 2 | Basal activity of *Te O-reporters* and *Atoh1-rt*"A(F7) activity in the absence of doxycycline. Representative confocal images of a *TetO-mCherry****(*Atoh1-rtTA*^**) control coch.ea (A-A') and utricle (B-B') at P3 from mice that were administered doxycycline to test for basal expression of the *TetO-mCherry* reporter. mCherry*** cells were detected in the SGN region of the cochlea (A-A') and in the utricular stroma (B-B'). Note in A' the labeled cells in the organ of Corti are red blood cells. No mCherry*** cells were detected in the sensory region of cities the cochlea or utricle. (C-C') Representative confocal images of a *TetO-LacZ***** (*Atoh1-rtTA****) control utricle at P3 from mice that were administered doxycycline to test for basal expression of the *TetO-LacZ**reporter. Some LacZ*** SGs but no LacZ*** HGs were detected. (C") High magnification images of the region outlined by the white square in C'. Representative confocal images of an un-induced *Atoh1-rtTa**(F7)***; *TetO-mCherry**** control cochlea (D-D') and utricle (E-E') at P3 that did not receive doxycycline. mCherry*** (red) cells were detected in the SGN region of the basal turn of the pochlea (D-D') and in the utricular stroma (E-E'). No mCherry*** cells were detected in the sensory region of either the cochlea or utricle. Representative confocal image of an un-induced *Atoh1-rtTA*(F7)****; *TetO-LacZ**** control cochlea (F) and Ltricle (G-G') at P3 that did not receive doxycycline. Severa. HCs (myo7a****, green) expressed LacZ (red) in the media region of the utricle (G-G) and ro LacZ*** eclls were detected in the cochlea (F). (G') High magnification image of the region outlined by the white square in (G). Arrowheads denote LacZ*** HCs. Myo7a (green) was used to label HCs in most panels. Scale bar: 50 μm in (A-A'), (D-D'), and (F), 100 μm in (E-C'). (E), and (G), and 20 μm in (C") and (G') (Figure 2F), while in the utricle some LecZ^{+ve} SCs were observed and a small percentage of HCs in the medial region were LacZ^{+ve} (Figure 2G-G'). Each of the Atoh1-rtTA founder lines was bred with a TetO-mCherry or a TetO-LacZ reporter mouse and double-transgenic offspring (Atoh1-rtTA+ $^{+ve}$; TetO-reporter+ $^{+ve}$) acministered doxycycline between P0-P3 were evaluated at P3 for etTA activity. The five Atoh1-rtTA founders bred with the TetO-mCherry reporter showed robust expression of mCherry+ $^{+ve}$ cochlear HCs: F7 = 99.6 \pm 0.1%, F10 = 99.7 \pm 0.2%, F12 = 98.2 \pm 0.4%, F23 = 69.6 \pm 11.5%, and F26 = 94.4 \pm 1.6% (mCherry+ $^{+ve}$ HCs expressed as a percentage of total HCs, n = 3, Figure 3A-E', K). There was no significant difference in the number of mCherry- $^{+ve}$ cells between inner and outer HCs or across cochlea turns for any founder line. In addition, the intensity of the mCherry reporter was very consistent across all turns of the cochlea and in all founders (Figure 3A-E'). However, there were variations in the cell type-specificity of mCherry express on (Table 1). F26 was the only for nder in which mCherry expression was specific to HCs. F7, F10, and F23 each had mCherry^{+ve} HCs in all turns of the cochlea. In apical and middle turns, mCherry expression was only observed in HCs. However in the basal turn of these founders, there were some mCherry^{+ve} inner phalar geal cells (IPhCs) (a SC surtype that surrounds inner HCs) and a few mCherry^{+ve} cells in the greater epithelial riege (GER. Lastly, F12 had HC-specific mCherry labeling only in the apex. In addition to mCherry^{-ve} HCs, the middle turn had few mCherry^{+ve} IPhCs, which increased in number in the basal turn. The cochlea of Atol 1-rtTA; TetO-LacZ mice also showed variability among the five founders: $F7 = 77.0 \pm 11.0\%$, $F10 = 85.8 \pm 3.3\%$, $F12 = 84.1 \pm 4.6\%$, $F23 = 63.5 \pm 6.8\%$, and $F26 = 78.7 \pm 2.8\%$ (LacZ+** HCs expressed as a percentage of total HCs, n = 3-4, Figure 3F-J', L). There was no sign from difference in the number of LacZ+** cells between inner and outer HCs or across cochlear turns in any founder. All founders had LacZ expression in other cells besides HCs (Table 1). In F7 and F26, LacZ expression was the most Figure 3 | Atoh1-rtTA activity in the cochlea. Representative confocal images of mCherry^{+ve} (red) cells in the middle turn of each founder line breed with the TetO-mCherry reporter at P3 (A–E) and corresponding merged images where HCs were labeled with myosin VIIa (Myo7a, green) (A'–E'). Representative confocal images of LacZ^{+ve} (red) cells in the middle turn of each founder line breed with the TetO-LacZ reporter at P3 (F–J) and corresponding merged images where HCs were labeled with Myo7a (green) (F'–J'). (K) Percentage of Myo7a^{+ve} cells that express mCherry in each founder line, normalized to the number of total $Myo7a^{+ve}$ cells in the same region. (L) Percentage of $Myo7a^{+ve}$ cells that express LacZ in each founder line, normalized to the number of total $Myo7a^{-ve}$ cells in the same region. Data are expressed as mean \pm S.E.M for an n of 3–4. IHC, inner hair cells; OHC, outer hair cells. Scale bar: 50 μ m. specific to HCs with both lines having few LacZ^{+ve} IPhCs in the basal turn. There were also some LacZ^{+ve} cells ir. the SGN region of the basal turn for F26. In F23, LacZ expression was specific to HCs only in the apical turn with a moderate amount of LacZ^{+ve} IPhCs and cells in the GER in the middle turn that increased in the basal turn. Lastly, F10 had some LacZ^{+ve} IPhCs and GER cells in all three cochlear turns, while F12 had an apical-to-basal gradient of increasing quantities of LacZ^{+ve} IPhCs. In contrast to the consistent mCherry intensity, LacZ intensity varied from cell to cell across all founders (Figure 3F-]'). In Atoh1-rtTA; TetO-mCherry utricles, the percentage of total mCherry^{+ve} HCs were: F7 = $78.2 \pm 0.6\%$, F10 = $85.6 \pm 0.5\%$, F12 = $73.7 \pm 4.1\%$, F23 = $48.6 \pm 6.4\%$, and F26 = $79.4 \pm 3.6\%$ (mCherry^{+ve} HCs expressed as a percentage of total HCs, n=3, Figure 4A–E, K). Several of the Atoh1-rtTA; TetO-mCherry founders showed a significant difference in the percentage of mCherry^{+ve} HCs | | F7 | F10 | F12 | F23 | F26 | |--------------|---------------------------------|--|--|---|-----------------------------| | TetO-mCherry | Base = Few GER,
Several IPhC | Base = Few GER,
Several IPhC | Middle =
Few IPhC
Base = Moderate IPhC
Apical to basal gradient
of increasing IPhCs | Base = Few GER,
Several IPhC | N/A | | TetO-LacZ | Base = Few IPhC | Apex, Middle, and
Base = Few IPhC and GER | | Middle = Few IPhC
and GER
Base = Moderate
IPhC and GER | Base = Few IPhC,
Few SGC | Figure 4 | Atoh1-rtTA activity in the utricle. (A–E) Representative confocal images of mCherry**e (red) cells and Myo7a-labeled HCs (green) in the utricle for each founder line breed with the TetO-mCherry reporter at P3. (F–J) Representative confocal images of LacZ**e (red) cells and Myo7a-labeled HCs (green) in the utricle for each founder line breed with the TetO-LacZ reporter at P3. (K) Percentage of Myo7a**e cells that express mCherry in utricular regions of each founder line, normalized to the number of total Myo7a**e cells in the same region. (L) Percentage of Myo7e**e cells that express LacZ in utricular regions of each founder line, normalized to the number of total Myo7a**e cells in the same region. Data are expressed as mean \pm S.E.M for an n of 3. Statistical differences between regions were obtained using a two-way ANOVA followed by a Tukey's posthoc test. *p < 0.05, **p < 0.01, ****p < 0.001. M, medial; S, striolar; L, lateral 3cale bar: 100 μ m. in different regions of the utricle (Figure 4K). This included a difference between striolar and lateral regions in F7, F10, and F12 and a difference between medial and striolar regions in F10. All founders had varying numbers of mCherry^{+ve} SC3 that were found across all regions of the utricle with F7 and F10 having the fewest and F12 having the most. Lastly, the mCherry intensity varied from cell to cell across all founders (Figure 4A–E). We also observed mCherry^{+ve} HCs in the lateral and superior cristae. In contrast, fewer numbers of labeled cells were detected in Atoh1-rtTA; TetO-LacZ utricles: F7 = 57.7 \pm 9.9%, F10 = 76.0 \pm 7.3%, F12 = 64.5 \pm 0.6%, F23 = 45.4 \pm 8.8%, and F26 = 76.8 \pm 5.8% (LacZ^{+ve} HCs expressed as a percentage of total HCs. n=3, Figure 4F–J, L). There was no significant difference in the number of LacZ^{+ve} HCs among utricular regions, however all founder lines had LacZ^{-ve} SCs with F7 and F26 having the fewest and F23 and F12 having the most. LacZ intensities also varied with all fourcers having a mosaic expression pattern throughout the utricle (Figure 4F–J). We also observed LacZ^{+ve} HCs in the lateral and superior cristae. During postnatal development of the cerebellum, *Atoh1* is expressed in proliferating granule neuron precursors (GNPs) of the external granule layer⁵. We therefore assessed mCherry expression in cerebella of the five *Atoh1-rtTA*; *TetO-mCherry* transgenic lines at P3, after doxycycline treatment was alministered from P0–P3. We observed mCherry^{+ve} GNPs in all transgenic lines with F7, F12, and F26 having the most labeled cells (Figure 5A-J'). In uninduced negative controls, which did not receive doxycycline, no mCherry^{+ve} cells were observed in the cerebellum (Figure 52–P'). This finding confirms that *Atoh1-rtTA* activity occurs in *Atoh1*-expressing cells in the cerebellum. We also examined the rest of the brain and only observed mCherry^{+ve} cells in the hippocempus of F12, F23, and F26 (Figure 5%-O'). No other brain region had in Cherry expression. This misexpression of mCherry in the hippocampus of three founder lines matches the eGFP expression seen in Atoh1-eGFP mice which also use the Atch1 enhancer element to drive expression of eGFP¹⁶. However Atoh1-eGFP mice have eGFP expression in the cortex which was not observed in our model¹⁶. Additional control experiments were performed with Atoh1-rtTA mice of the F7 lineage which showed strong and consistent rtTA activity in cochlear and utricular HCs and was HC-specific in apical and middle turns of the cochlea. These included measuring transient expression of TetO reporters in inner ear tissues and the hearing ability of mice containing the newly generated Atoh1-rtTA allele. The Tet-On system is designed to produce transient changes in gene expression since the rtTA protein can no longer bind to TetO and activate transcription once coxycycline is removed2.3. To measure transient effects in our system, we used Atoh1-rtTA mice of the F7 lineage bred with TetO-mCherry or TetO-LacZ reporter mice and administered doxycycline from 20-P3. The cochlea and utricle were analyzed at P7, P21, and 6 weeks of age. In Atoh1-rtTA+ve; TetO-LacZ+ve mice, the majority of cochlear and utricular HCs retained expression of LacZ at all ages tested and no HC loss was detected (F gure 6A-B). A similar expression pattern of mCherry+ve HCs was seen in Atoh1-rtTA+ve; TetO-mCherry+ve mice. However outer HC loss was detected at P21 which wersened at 6 weeks of age, but inner F.Cs and utricular HCs remained intact (Figure 6C-E). Since the Tet-Cn system requires the presence of both the rtTA protein and doxy rcline for gene expression to occur (Figure 1A) and the Atoh1-rtTA transgene we generated uses the Atoh1 enhancer element to drive expression of both rtTA and hFLAP (Figure 1B), we performed alkaline phosphatase staining in the cochlea and utricle at 6 weeks Figure 5 | Atah:-rtTA activity in the cerebellum and hippocampus. Representative images of mCherry**e (red) cells in the cerebella (A-J') and hippocampus (E-C') of each founder line at P3 after doxycycline administration from P0-P3. (P-P') un-induced control images of Atoh1-rtTA(F7)**e; TetO-LacZ** cerebella without doxycycline induction. Nuclei are labeled by DAFI (blue). Scale bars: 200 µm. of age to cetermine whether expression of the transgene persists. Faint alkaline phosphatase staining was present in the unicle of $Atoh1-rtTA^{+ve}$ mine from the F7 lineage (Figure 6G) suggesting that the transgene is still expressed at 6 weeks of age. However no staining was observed in the cochlea (Figure 6F). Finally we measured the nearing ability of Atoh1-rtTA mice using evoked auditory brainstem response (ABR) to investigate whether the Atoh1-rtTA transgene had any negative effects on cochlear function. ABR was performed on 3 month old Atoh1-rtTA+**, TetO-mCherry+** mice of the F7 lineage without administration of doxycycline and littermate controls that lacked both the rtTA and mCherry elleles. There was no significant difference in ABR responses between groups at any of the frequencies tested (Figure 7). Thus we conclude that Atoh1-rtTA mice have normal hearing and the Atoh1-rtTA transgenelad no effect on genes required for hearing function. #### Discussion We have created a new transgenic mouse model using the tetracy-cline-inducible system to target HCs in the inner ear and provided a thorough characterization of ctA activity in five founder lines using two TetO-reporter alleles. Differences in rtTA activity among founders were expected since the A.ohI-rtTA mouse lines are transgenics. Thus each founder likely has a different insertion site and a different copy number of the transgene In summary, F7, F10, F12, and F26 showed rtTA activity in the majority of cochear HCs (94–99% with TetO-mCherry and 77–85% with TetO-LacZ), while F23 was less robust, labeling 70% of HCs with TetO-mCherry and 64% with TetO-LacZ. F26 was the most specific to HCs, but had highly variable LacZ intensity levels which may suggest a lower level of rtTA expression. LacZ intensity levels were more robust in F7, F10, and F12, but Atoh1-rtTA activity was also detected in other cell types. F7 showed non-HC reporter expression only in the pasal turn, while F10 and F12 labeled other cells in all turns of the cochlea. Therefore F7 provides strong and consistent rtTA activity in cochlear HCs and was HC-specific in apical and middle turns of the cochlea. In control experiments for basal activity of the reporter lines and leakiness of the un-induced AtonI-rtTA aliele, there was a similar expression pattern of mCherry+ve cells in the SGN of the cochlea, mCherry+ve cells in the utricular stroma, as well as some LacZ+ve SCs in the utricle. The presence of reporter+ve cells in the absence of the rtTA protein has been reported previously in other organ systems15 and thus these reporter +ve cells can be ignored in the characterization of the founder lines since they are not related to Atoh1-rtTA. The TetC-mCherry and TetO-LacZ reporter lines are still useful to measure Atoh1-rtTA-driven activity since no HCs were labeled in the cochlea or utricle and only a few SCs were labeled by LacZ in the utricle. However we observed a small percentage of LacZ+ve HCs in the redial region of the utricle in un-induced Atoh1-rtTA+ve; TetO-LacZ+ve mice from the founder 7 lineage suggesting that a few utricular HCs can express LacZ without doxycycline. Yet no labeled HCs were observed when the TetO-m Cherry reporter was used in unincuced negative control experiments. Taken together this data Figure 6 | TetO-reporter expression was still present at 6 weeks of age. Representative confocal images of LacZ***e (red) cells in the middle cochlear turn (A) and utricle (B) of Atoh1-rtTA(F7)***e; TetC-LacZ***e mice at 6 weeks of age after doxycycline treatment ended at P3. (A') is a merged image with HCs labeled by myosin VIIa (Myo7a, green). Representative confocal images of mCherry***e (red) cells in the middle cochlear turn of Atoh1-rtTA(F7)***e; TetO-mCherry***e mice at P21 (C) and 6 weeks of age (D) and in the utricle at 6 weeks of age (E) after doxycycline treatment ended at P3. (C', D') are merged images with HCs labeled by myosin VIIa (Myo7a, green). Representative alkaline phosphatase (AP) staining images at 6 weeks of age in the cochlea (F) and utricle (G) of Atoh1-r*TA mice from the F7 lineage. Scale bars: 50 µm in (A-A'), (C-D) and 100 µm in (B, E-G). illustrates the importance of using more than one reporter line to characterize a new Tet-On mouse line. In the cochlea, several founder lines showed mCherry or LacZ expression in cells other
than HCs including IPhCs and cells in the GER. This may have been caused by a low level of Atoh1 expression when doxycycline was administered or by transgene insertion effects. Others have shown that Atoh1 is expressed in SCs, although this expression becomes undetectable by embryonic day 1717,18. Therefore, some IPhCs at P0-P3 may still have Atoh1 expression that is below the level of detection. However the cochlea matures in a gradient from base to apex19-22 with £.tɔh1 expression persisting for the longest period of time in the apex. In contrast we observed more rnCherry+ve and LacZ+ve IPhCs in middle and basal turns which does not match this pattern. In addition not all founder lines showed mCherry+ve IPhCs with the same doxycycline induction paradigm. Thus a more likely explanation is that local regulatory elements located near the Atohl-rtTA transgene insertion site could have caused expression of rtTA in IPhCs. In addition several of the founders showed a significant difference in the percentage of mCherry^{+ve} HCs in different regions of the utricle. These regional differences may have been caused by differences in the timing of cell cycle exit and subsequent HC differentiation²³, by differences in postnatal addition of HCs among regions²⁴, or by transgene insertion effects. However no regional differences were observed when using the *TetO-LacZ* reporter making transgene insertion effects the most likely explanation. Similarly three of the five founder lines had mCherry^{+ve} cells in the hippocampus where *Atoh1* is not normally Figure 7 | Hearing ability of Atoh1-rtTA(F7) mice. ABR was performed on 3 month old Atoh1-rtTA(F7)** *ve ; TetO-mCherry** *ve mice without administration of doxycycline (grey circles) and littermate controls that lacked both the rtTA and mCherry alleles (black squares). Data are expressed as mean \pm S.E.M for an n of 3–4. There were no statistical differences between groups. expressed. This was also observed in the AtohI-eGFP transgenic line¹⁶ and was likely caused by transgene insertion effects. Since the tetracycline-inducible system is designed to produce transient changes in gene expression and the half-life of LacZ is 24-48 hours in mammalian cells25, it is surprising that both reporters remained robustly expressed at 6 weeks of age when doxycycline treatment ended at P3. (The half-life of mCherry is unknown.) The Tet-On system requires the presence of both the rtTA protein and doxycycline for expression of TetO-driven genes. Others have demonstrated that endogenous Atoh1 is rapidly downregulated in the inner ear during the first postnatal week4. However expression of eGFP was observed in cochlear HCs at 6 weeks of age in the Atoh1eGFP mouse26 which uses the same Atoh1 enhancer element to drive expression of eGFP as our Atoh1-rtTA transgene. Using alkaline phosphatase staining, we detected weak expression of the Atoh1rtTA transgene in utricular HCs at 6 weeks of age, but not in cochlear HCs. In the Atoh1-rtTA transgene, hALAP expression is controlled by IRES-mediated translation while rtTA expression is controlled by cap-dependent translation. Others have shown that IRESmediated translation is less efficient27 thus it is possible that rtTA is expressed in cochlear HCs when hALAP is below the level of detection. Another possible explanation for the persistent expression of the TetO-reporters is that the rtTA/doxycycline/TetO complex may be very stable and resistant to degradation. In support of our findings for persistent TetO-reporter expression, a Sox10-rtTA allele was recently characterized in the inner ear using the TetO-LacZ reporter and LacZ expression was also observed at 8 weeks of age after cessation of doxycycline treatment at P228. Analogous to the blood-brain barrier, the blood-labyrinth barrier functions to protect the inner ear from substances circulating in the blood. Since the blood-labyrinth barrier develops in rodents during the first two postnatal weeks29, it is possible that a large amount of doxycycline entered the cochlear and vestibular systems before it was formed and then became trapped. In addition doxycycline is heavily protein bound (>90%)30 which could contribute to a long half-life in inner ear tissues and other drugs have been shown to remain in the inner ear for a much longer time than in serum, brain, or other organs31. In support of our hypothesis, doxycycline treatment administered at P14 failed to induce rtTA-driven gene expression in the inner ear using the Rosa26-loxP-stop-loxP-rtTA-IRES-eGFP mouse line32. While the Sox10-rtTA model showed decreased rtTA-driven activity when doxycycline was administered at P14, no effect was observed at P28 unless doxycycline was combined with the loop diuretic furosemide, which alters the properties of the blood-laby- rinth barrier²⁸. In addition others have shown that tetracycline, which is structurally similar to doxycycline, cannot cross the blood-brain barrier³¹. Taken together, these data suggest that doxycycline has limited ability to cross the blood-labyrinth barrier and supports our hypothesis that the persistent expression of rtTA-driven reporter expression in *Atoh1-rtTA* mice is caused by sequestration of doxycycline in inner ear tissues. In light of our observations, it is uncertain whether transient gene expression occurred when other *rtTA* alleles were used in inner ear studies such as the *Rosa26-loxP-stop-loxP-rtTA-IRES-eGFP* allele³²⁻³⁴ and the *Pax2-rtTA* allele should be tested with a *TetO-reporter* line specifically in inner ear tissues using the same doxycycline induction paradigm used in experimental studies. It was also surprising that outer HC loss occurred in Atoh1rtTA+ve; TetO-mCherry+ve mice at P21 and 6 weeks of age. Outer HCs are known to be more susceptible to death than inner HCs when exposed to multiple types of insults including noise or ototoxic drugs36-40. However to our knowledge the death of outer HCs by expression of a reporter gene has not been previously reported. This cell death may have occurred due to a large amount of mCherry mRNA or protein that accumulated in the cell between P3 and P21 which overwhelmed the transcriptional/translational machinery at the detriment of genes required for outer HC survival. Alternatively the mCherry protein could directly induce cell death pathways in outer HCs. In addition, in the TetO-mCherry allele, mCherry was knocked into the endogenous Collal locus12 and thus only one copy of Collal is expressed which may contribute to the outer HC death we observed. However no outer HC loss was observed in TetO-mCherry mice without doxycycline induction at 3 months of age as demonstrated by the normal ABR measurements we obtained. Thus one copy of Colla1 is not toxic but the combination of one copy of Colla1 with mCherry expression could be. In conclusion, the *Atoh1-rtTA* mouse produces rtTA activity in the majority of HCs in the cochlea and utricle and in GNP cells of the cerebellum during neonatal ages. Therefore it is a valuable tool for future experiments especially when used in combination with existing Cre and CreER mouse models to modulate expression of multiple genes in two distinct cell types or in the same cell type at different times. While transient control of gene expression was not achieved with the *Atoh1-rtTA* mouse model, this is likely a property of the inner ear's inability to remove doxycycline efficiently and has implications for other tetracycline-inducible mouse models used in inner ear research. Our studies also highlight potential problems with long term expression of the mCherry reporter in outer HCs. #### Methods Generation of Atoh1-rtTA transgenic mice. The Atoh1-CreER-IRES-hPLAP-SV40-polyA construct* was modified to replace the CreER sequence with a Tet-On 3G rtTA sequence (Clontech, cat# 631159). Founder lines were obtained and Southern blot was performed as previously described*. Briefly, Southern blot analysis used the XbaI restriction enzyme and a probe that recognizes the Atoh1 enhancer sequence. Genotyping primers were designed with the forward primer in the Atoh1 enhancer element and the reverse primer in the rtTA sequence (5' TCGTCAAGGGCGTCGGTCGGC 3' and 5' CTGGCAGAGGCTCCTGGCC 3'). Characterization of Atoh1-rtTA transgenic mice. Expression of the transgene was detected at P0 using alkaline phosphatase staining (NBT/BCIP ready to use tablets (Roche cat#11697471001)). Temporal bones were post-fixed for 1 hour in 4% paraformaldehyde, then transferred to 10 mM PBS. After dissection, samples were heated at 65°C for 1 hour in 10 mM PBS then cooled to room temperature before the addition of the alkaline phosphatase staining reagent (1 NBT/BCIP tablet dissolved in 10 ml double-distilled water). The enzymatic reaction occurred at room temperature in the dark for 30 to 90 minutes followed by washes in PBS and mounting to slides. To characterize rtTA activity, we bred five founder lines with two different TetO-reporter lines: TetO-mCherry (The Jackson Laboratory, stock #14592) and TetO-lacZ (The Jackson Laboratory, stock #2621). TetO reporter expression was induced with doxycycline administered in the food (2000 mg/kg, Harlan Laboratories) to the nursing mother from P0-P3 as well as an injection of doxycycline (100 mg/kg, intraperitoneal (IP), Fisher) administered to the pups at P1. Samples were collected at P3 and post-fixed overnight in 4% paraformaldehyde. Routine immunostaining procedures* were used with the following primary antibodies: anti-βgal (1:500, cat #AB9361 Abcam) and anti-myosin VIIa (1:200, cat #25-6790 Proteus BioSciences). All secondary antibodies were Alexa-conjugated from Invitrogen and were used at a 1:1000 dilution. mCherry was directly visualized on 12 μm brain cryosections stained with DAPI (1:1000, Invitrogen). Images of the cochlea and utricle were taken using a Zeiss LSM 700 or a Leica SP5 confocal microscope. Images of the brain were taken using a Zeiss Axioskop 2 plus
with an AxioCanHRc camera. All animal work was performed in accordance with the guidance and approval from the Institutional Animal Care and Use Committee at St. Jude Children's Research Hospital and Southern Illinois University, School of Medicine. Quantification. Inner ear HCs were identified by myosin VIIa labeling. In the cochlea, the number of LacZ*** HCs was counted in two, 200 µm regions, randomly chosen from each cochlear turn. Since the mCherry reporter had more robust expression, the entire cochlea was scanned and mCherry negative HCs were counted. For the utricle, the number of labeled HCs in 50 µm × 50 µm squares was counted at nine locations spaced along the anterior/posterior axis of the medial, striolar, and lateral regions as previously described**2. Reporter**ve cells were averaged across turns or utricle regions and expressed as a percentage of total HCs per organ. The n value throughout the paper refers to one ear per animal. Auditory Brainstem Response. Mice were anesthetized using Avertin (600 mg/kg. IP) and ABR was performed as previously described⁴¹. Statistical Analysis. All data are presented as mean ± S.E.M. Statistical analyses were performed using Graphpad Prism 6.02 (Graphpad Software Inc.). Comparison of labeled HCs from different groups (i.e. inner vs. outer HCs, across cochlear turns, and among utricle regions) and ABR threshold values across frequencies were determined using a two-way ANOVA followed by either Sidak's or Tukey's multiple comparisons test. - Cox, B. C., Liu, Z., Lagarde, M. M. & Zuo, J. Conditional gene expression in the mouse inner ear using Cre-loxP. J Assoc Res Otolaryngol 13, 295–322 (2012). - Gossen, M. et al. Transcriptional activation by tetracyclines in mammalian cells. Science 268, 1766–1769 (1995). - Mansuy, I. M. et al. Inducible and reversible gene expression with the rtTA system for the study of memory. Neuron 21, 257–265 (1998). - Bermingham, N. A. et al. Math1: an essential gene for the generation of inner ear hair cells. Science 284, 1837–1841 (1999). - Ben-Arie, N. et al. Math1 is essential for genesis of cerebellar granule neurons. Nature 390, 169-172 (1997). - Helms, A. W., Abney, A. L., Ben-Arie, N., Zoghbi, H. Y. & Johnson, J. E. Autoregulation and multiple enhancers control Math1 expression in the developing nervous system. *Development* 127, 1185–1196 (2000). - Matei, V. et al. Smaller inner ear sensory epithelia in Neurog 1 null mice are related to earlier hair cell cycle exit. Dev Dyn 234, 633–650 (2005). - Chow, L. M. et al. Inducible Cre recombinase activity in mouse cerebellar granule cell precursors and inner ear hair cells. Dev Dyn 235, 2991–2998 (2006). - Machold, R. & Fishell, G. Math1 is expressed in temporally discrete pools of cerebellar rhombic-lip neural progenitors. Neuron 48, 17–24 (2005). - Chen, P., Johnson, J. E., Zoghbi, H. Y. & Segil, N. The role of Math1 in inner ear development: Uncoupling the establishment of the sensory primordium from hair cell fate determination. *Development* 129, 2495–2505 (2002). - Jacques, B. E., Montcouquiol, M. E., Layman, E. M., Lewandoski, M. & Kelley, M. W. Fgf8 induces pillar cell fate and regulates cellular patterning in the mammalian cochlea. *Development* 134, 3021–3029 (2007). - Egli, D., Rosains, J., Birkhoff, G. & Eggan, K. Developmental reprogramming after chromosome transfer into mitotic mouse zygotes. *Nature* 447, 679–685 (2007). - Hochedlinger, K., Yamada, Y., Beard, C. & Jaenisch, R. Ectopic expression of Oct-4 blocks progenitor-cell differentiation and causes dysplasia in epithelial tissues. Cell 121, 465–477 (2005). - Rizzo, M. A., Davidson, M. W. & Piston, D. W. Fluorescent protein tracking and detection: applications using fluorescent proteins in living cells. Cold Spring Harb Protoc 2009, pdb top64 (2009). - Furth, P. A. et al. Temporal control of gene expression in transgenic mice by a tetracycline-responsive promoter. Proc Natl Acad Sci US A 91, 9302–9306 (1994). - Lumpkin, E. A. et al. Math1-driven GFP expression in the developing nervous system of transgenic mice. Gene Expr Patterns 3, 389–395 (2003). - Yang, H., Xie, X., Deng, M., Chen, X. & Gan, L. Generation and characterization of Atoh1-Cre knock-in mouse line. Genesis 48, 407–413 (2010). - Driver, E. C., Sillers, L., Coate, T. M., Rose, M. F. & Kelley, M. W. The Atohllineage gives rise to hair cells and supporting cells within the mammalian cochlea. Dev Biol 376, 86–98 (2013). - Hallworth, R., McCoy, M. & Polan-Curtain, J. Tubulin expression in the developing and adult gerbil organ of Corti. Hear Res 139, 31–41 (2000). - Jensen-Smith, H. C., Eley, J., Steyger, P. S., Luduena, R. F. & Hallworth, R. Cell type-specific reduction of beta tubulin isotypes synthesized in the developing gerbil organ of Corti. J Neurocytol 32, 185–197 (2003). - Legendre, K., Safieddine, S., Kussel-Andermann, P., Petit, C. & El-Amraoui, A. alphalI-betaV spectrin bridges the plasma membrane and cortical lattice in the lateral wall of the auditory outer hair cells. J Cell Sci 121, 3347–3356 (2008). Q - Lelli, A., Asai, Y., Forge, A., Holt, J. R. & Geleoc, G. S. Tonotopic gradient in the developmental acquisition of sensory transduction in outer hair cells of the mouse cochlea. J Neurophysiol 101, 2961–2973 (2009). - Jiang, T. in Association for Research in Otolaryngology 37th Annual Midwinter Meeting (San Diego, CA, 2014). - Burns, J. C., On, D., Baker, W., Collado, M. S. & Corwin, J. T. Over half the hair cells in the mouse utricle first appear after birth, with significant numbers originating from early postnatal mitotic production in peripheral and striolar growth zones. J Assoc Res Otolaryngol 13, 609–627 (2012). - Šmith, R. L., Geller, A. I., Escudero, K. W. & Wilcox, C. I. Long-term expression in sensory neurons in tissue culture from herpes simplex virus type 1 (HSV-1) promoters in an HSV-1-derived vector. J Virol 69, 4593–4599 (1995). - Liu, Z. et al. Age-dependent in vivo conversion of mouse cochlear pillar and Deiters' cells to immature hair cells by Atoh1 ectopic expression. J Neurosci 32, 6600–6610 (2012). - Kazadi, K. et al. Genomic determinants of the efficiency of internal ribosomal entry sites of viral and cellular origin. Nucleic Acids Res 36, 6918–6925 (2008). - Walters, B. J. & Zuo, J. in 36th Annual MidWinter Meeting of the Association for Research in Otolaryngology (Baltimore, MD, 2013). - Suzuki, M., Yamasoba, T. & Kaga, K. Development of the blood-labyrinth barrier in the rat. Hear Res 116, 107-112 (1998). - Bidgood, T. L. & Papich, M. G. Comparison of plasma and interstitial fluid concentrations of doxycycline and meropenem following constant rate intravenous infusion in dogs. Am J Vet Res 64, 1040–1046 (2003). - Stupp, H., Kupper, K., Lagler, F., Sous, H. & Quante, M. Inner ear concentrations and ototoxicity of different antibiotics in local and systemic application. Audiology 12, 350–363 (1973). - Kelly, M. C., Chang, Q., Pan, A., Lin, X. & Chen, P. Atoh1 directs the formation of sensory mosaics and induces cell proliferation in the postnatal mammalian cochlea in vivo. J Neurosci 32, 6699–6710 (2012). - Pan, W. et al. Ectopic expression of activated notch or SOX2 reveals similar and unique roles in the development of the sensory cell progenitors in the mammalian inner ear. J Neurosci 33, 16146–16157 (2013). - Pan, W., Jin, Y., Stanger, B. & Kiernan, A. E. Notch signaling is required for the generation of hair cells and supporting cells in the mammalian inner ear. *Proc Natl Acad Sci U S A* 107, 15798–15803 (2010). - Burger, A., Koesters, R., Schafer, B. W. & Niggli, F. K. Generation of a novel rtTA transgenic mouse to induce time-controlled, tissue-specific alterations in Pax2expressing cells. Genesis 49, 797–802 (2011). - Stebbins, W. C., Hawkins, J. E., Jr., Johnson, L. G. & Moody, D. B. Hearing thresholds with outer and inner hair cell loss. Am J Otolaryng 1, 15–27 (1979). - Rydmarker, S. & Nilsson, P. Effects on the inner and outer hair cells. Acta Otolaryngol Supp 441, 25–43 (1987). - Sha, S. H., Taylor, R., Forge, A. & Schacht, J. Differential vulnerability of basal and apical hair cells is based on intrinsic susceptibility to free radicals. Hear Res 155, 1–8 (2001). - Li, G. et al. Salicylate protects hearing and kidney function from cisplatin toxicity without compromising its oncolytic action. Lab Invest 82, 585–596 (2002). - Oesterle, E. C., Campbell, S., Taylor, R. R., Forge, A. & Hume, C. R. Sox2 and JAGGED1 expression in normal and drug-damaged adult mouse inner ear. J Assoc Res Otolaryngol 9, 65–89 (2008). - Mellado Lagarde, M. M. et al. Selective ablation of pillar and deiters' cells severely affects cochlear postnatal development and hearing in mice. J Neurosci 33, 1564–1576 (2013). - Burns, J. C., Cox, B. C., Thiede, B. R., Zuo, J. & Corwin, J. T. In vivo proliferative regeneration of balance hair cells in newborn mice. J Neurosci 32, 6570–6577 (2012). #### **Acknowledgments** We thank Suzanne Baker, Shelly Wilkerson, and Kristen Correia (St. Jude Children's Research Hospital) for the Atoh1-CreER-IRES-hPLAP-SV40-polyA construct, for sectioning and staining the mouse brains, and for assistance with microinjection of the transgene, respectively. This work was supported in part by grants from the National Institute of Health (DC006471 (JZ), DC010310 (BCC), CA096832 (MFR), and Cancer Center Core Grant P30CA21765 (JZ, MFR)); the Office of Naval Research (N000140911014 (JZ), N000141210191 (JZ), N000141210775 (JZ), and N000141310569 (BCC)); and the American Lebanese Syrian Associated Charities (ALSAC) of St. Jude Children's Research Hospital. J. Zuo is a recipient of The Hartwell Individual Biomedical Research Award. The Southern Illinois University School of Medicine Research Imaging facility equipment was supported by Award Number S10RR027716 from the National Center for Research Resources-Health. #### **Author contributions** B.C.C., J.A.D., F.Z., M.F.R. and J.Z. developed the approach; B.C.C.,
J.A.D., J.B. and F.Z. performed experiments and data analysis; B.C.C., J.B., F.Z., M.F.R. and J.Z. wrote or edited the manuscript text. All authors reviewed the manuscript prior to submission. #### Additional information Competing financial interests: The authors declare no competing financial interests. How to cite this article: Cox, B.C., et al. Generation of Atoh1-rtTA transgenic mice: a tool for inducible gene expression in hair cells of the inner ear. Sci. Rep. 4, 6885; DOI:10.1038/srep06885 (2014). This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder in order to reproduce the material. To view a copy of this license, visit http:// creativecommons.org/licenses/by-nc-sa/4.0/ ## Using Cre-loxP Mouse Genetics to Target Specific Cochlear Supporting Cell Subtypes Joseph Brancheck¹, Brandon C. Cox¹ 1. Department of Pharmacology, Southern Illinois University School of Medicine, Springfield, IL 62702. Background: When compared to our knowledge of hair cell (HC) physiology, relatively little is known about the differences among supporting cell (SC) subtypes and the roles each subtype plays in normal and pathological conditions. The known SC subtypes in the cochlea include Claudius' cells, Hensen's cells, Deiters' cells (DC), pillar cells (PC), inner phalangeal cells (IPhC), and cells of the greater epithelial ridge. Development of SC subtype-specific CreER alleles would provide important tools for the field, allowing gene deletion, ectopic gene expression, and fate mapping of individual subtypes. Previously published CreER lines that target SCs have Cre expression in multiple subtypes and some even show Cre expression in HCs (Cox et al., 2012); however, these findings are based on tamoxifen induction paradigms (TIPs) that are quite robust. Altering the tamoxifen concentration and number of injections can decrease the Cre expression pattern and increase cell-type specificity. There are also several reporter alleles which have different expression patterns even when the same CreER line and TIP are used. I hypothesize that altering both the TIP and reporter allele will modify the Cre expression pattern in existing CreER mouse lines to become specific to certain SC subtypes. **Methods:** We will use the following CreER alleles known to have expression in SCs at neonatal ages (FGFR3-iCreER, Prox1-CreER, Sox2-CreER, and Plp-CreER) in combination with one of three different reporter alleles (CAG-eGFP, ROSA26^{CAG/tdTomato}, or ROSA26^{LacZ}). We will alter previously published TIPs to decrease both the tamoxifen concentration and/or number of injections to increase specificity. Results: When Plp-CreER; ROSA26^{CAG/tdTomato} mice were injected with tamoxifen (3mg/40g) at postnatal day (P)0 and P1, tdTomato expression was present in 5-10% of DC and PC and 50% of IPhC (Cox et al., 2012). By instead using a Plp-CreER; CAG-eGFP mouse and giving tamoxifen (3mg/40g) at P0 only, we found GFP expression in approximately 2.5% of DC and 1.5% of PC while still labeling 32% of IPhC. Similar experiments using other reporter alleles and modified TIPs with FGFR3-iCreER, Prox1-CreER, and Sox2-CreER lines are underway. **Conclusions:** Development of SC subtype-specific CreER mouse models would allow for fate mapping of individual subtypes, as well as targeting specific subtypes for gene deletion or ectopic gene expression. This would provide powerful tools to the hearing field to increase our knowledge of SC subtype roles and plasticity. More importantly, it would provide a means to exploit these differences through targeted gene modification. Funding: Supported by the Office of Naval Research (N000141310569) ## Ablation of Different Quantities of Hair Cells in the Neonatal Mouse Cochlea to Examine #### Mechanisms of Regeneration Michelle Randle¹, Jian Zuo², and Brandon C. Cox¹ - 1. Department of Pharmacology, Southern Illinois University School of Medicine, Springfield, IL 62702. - 2. Department of Developmental Neurobiology, St. Jude Children's Research Hospital, Memphis, TN 38105 **Background:** Pancreatic beta cells regenerate via different mechanisms depending on their initial amount of death (Thorel et al., 2010 *Nature*; Nir et al., 2007 *J Clin Invest*). Our lab recently found that neonatal mice are capable of regenerating cochlear hair cells (HCs) after damage. In this model where ~80% of HCs are damaged, we have evidence of two mechanisms of HC regeneration. Supporting cells either underwent direct transdifferentiation or mitotic regeneration to produce new HCs (Cox et al., in revision). We hypothesize that HCs will regenerate using different mechanisms when the HC ablation model is modified to kill 50%, 25%, or 10% of HCs. Methods: Atoh1-CreERTM is specifically expressed in HCs when tamoxifen is given at neonatal ages. The commonly used ROSA26^{LacZ} reporter allele was used to measure the number of Cre+HCs when different dosages of tamoxifen were given. Once we established a tamoxifen induction paradigm that targets 50%, 25%, and 10% of HCs, we used it in a similar mouse model (Atoh1-CreERTM; ROSA26^{DTA}) that kills HCs by forced expression of diphtheria toxin, fragment A (DTA). To fate map supporting cells, we introduced the Hes5-nlsLacZ allele into the Atoh1-CreERTM; ROSA26^{DTA} mouse since Hes5-nlsLacZ has LacZ expression in Deiters' cells, outer pillar cells, and inner phalangeal cells at neonatal ages (Cox et al., in revision) and analyzed samples at postnatal day (P) 2. To detect mitotic regeneration, we used BrdU injections (50mg/kg) given between P3-P6 (2 injections per day, ~6 hours apart) and analyzed samples 24hrs after the final injection. BrdU is incorporated into DNA during S phase and therefore will indicate which HCs were derived by supporting cell division. Results: Atoh1-CreERTM; ROSA26^{LacZ} mice given 3mg/40g tamoxifen at P0 only had ~50% Results: Atoh1-CreERTM; ROSA26^{LacZ} mice given 3mg/40g tamoxifen at P0 only had ~50% LacZ+ HCs whereas those given 0.1mg/40g tamoxifen at P0 only had ~10% LacZ+ HCs. Using this new tamoxifen induction paradigm in Atoh1-CreERTM; ROSA26^{DTA} mice, both mechanisms of HC regeneration were detected when ~50% of HCs were ablated and studies for the 10% HC death model are underway. Further research is in progress to obtain a tamoxifen induction paradigm that will target 25% of HCs. **Conclusion:** Neonatal mice are capable of regenerating cochlear HCs using either direct transdifferentiation or mitotic regeneration mechanisms *in vivo*. Both mechanisms occur when ~80% or ~50% of HCs are killed. **Funding:** This work was supported in part by NIH grant DC006471 (JZ) and the Office of Naval Research N000141310569 (BC) and N000140911014 (JZ). # Changes in the Notch Signaling Pathway during Spontaneous Hair Cell Regeneration in the Neonatal Mouse Cochlea Melissa M. Trone, Sumedha W. Karmakar, Brandon C. Cox Department of Pharmacology, Southern Illinois University, School Of Medicine, Springfield Illinois The Notch signaling pathway has been implicated in the developmental regulation of the inner ear sensory epithelium as well as in non-mammalian hair cell regeneration. During development, Notch signaling mediates lateral inhibition which allows some progenitor cells to differentiate into hair cells while neighboring cells are inhibited from a hair cell fate and instead become supporting cells. Many studies have shown that inhibition of Notch signaling allows mammalian supporting cells to convert into hair cells in the normal, undamaged cochlea and in the drug damaged cochlear explant. This mechanism is also implicated during the spontaneous hair cell regeneration process in non-mammalian vertebrates. However, it is currently unknown whether the Notch pathway plays a role during spontaneous hair cell regeneration that was recently observed in the neonatal mouse cochlea in vivo. In this model, hair cells were killed in vivo using Atoh1-CreER+;Rosa26-loxP-Stop-loxP-DTA+/f mice (Atoh1-DTA) and tamoxifen administration at postnatal day (P) 0 and P1. This produced hair cell ablation by Cre-mediated expression of diphtheria toxin fragment A (DTA) specifically in hair cells. Subsequently supporting cells were able to either directly transdifferentiate into hair cells or mitotically regenerate hair cells. We investigated the Notch signaling pathway in the Atoh1-DTA model as a potential mediator for the regenerative capacity observed with the hypothesis that Notch signaling is reduced in supporting cells of the Atoh1-DTA damaged cochlea, allowing them to transdifferentiate and regenerate hair cells. In a gene expression array from P2 cochlear tissue, the expression of Jagged1, a Notch ligand, and Hey1, a downstream Notch effector, were reduced in Atoh1-DTA cochleae compared to control cochleae. Using the Hes5nlsLacZ reporter mouse, we also found that the number of cells expressing Hes5, another downstream Notch effector, was reduced in Atoh1-DTA cochleae at P2 while the supporting cell population was maintained. Additional studies are underway using in situ hybridization and real time qPCR to further investigate the Notch signaling pathway in the Atoh1-DTA model. From our preliminary data we expect to find that Notch signaling is reduced after hair cell damage in the neonatal mouse cochlea. **Funding:** Supported by the Office of Naval Research (N000141310569) and the National Center for Research Resources-Health (S10RR027716). No abstracts were submitted for the following: Trone, MM, Karmarkar, SW, and Cox, BC. (2015) Dynamic changes in the Notch signaling pathway after hair cell ablation in the neonatal mouse cochlea. *Joint meeting of the
Midwest Auditory Research Conference and the Midwest Auditory Neuroscience Symposium*. July 23-25, 2014, Omaha, NE (oral presentation) Trone, MM, Brancheck J, Grant AC, Graves-Ramsey K, and, Cox, BC. (2015) Using Cre-loxP mouse genetics to target specific cochlear supporting cell subtypes. *Joint meeting of the Midwest Auditory Research Conference and the Midwest Auditory Neuroscience Symposium*. July 23-25, 2014, Omaha, NE (poster presentation) Cox BC (2013) Spontaneous hair cell regeneration in the neonatal mouse cochlea and utricle in vivo. *Iowa Center for Molecular Auditory Neuroscience Symposium*, 2013 October 17, *University of Iowa, Iowa City* (Keynote speaker) Cox, BC. Using mouse genetic models to investigate the mechanism of spontaneous hair cell regeneration in the neonatal mouse cochlea. *Department of Pharmacology & Physiology, Georgetown University*. November 20, 2014, Washington, DC. (seminar presentation) Cox, BC. Using mouse genetic models to investigate the mechanism of spontaneous hair cell regeneration in the neonatal mouse cochlea. *Department of Physiology, Southern Illinois University Carbondale*. October 3, 2014, Carbondale, IL. (seminar presentation)